| Taxing Body | | | | YEAR 2016 | |-------------|---------------------|------------------------------------|-------------------|--------------| | A001 | AIRPOR ⁻ | Г | **PTEL DISTRICT** | | | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 1,014, | ,963,071 | 0 | Υ | 1,055,283.39 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |---------------|-------------|------------|------------|-------------|-------------|------------|---------------|--| | 1,284,813,313 | 108,760,706 | 9,688,298 | 31,080,165 | 4,046,825 | 105,937,275 | 10,336,973 | 1,014,963,071 | | | ASSESS | MENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |----------|-----------------|-------------|-----------------|----------------|-----------------|-----------------|-----------------|---------------| | 1,284,81 | 3,313 108 | ,760,706 | 9,688,298 | 31,080,165 | 4,046,825 | 105,937,275 | 10,336,973 | 1,014,963,071 | Additio | nal assessn | nent - Over | apping District | s * - Overla | pping assessn | nents estimate | d or prior year | | | | | | | | | | | | | | | | Total Adv | ditional Acces | sment from ove | rlanning diatri | ioto | 0 | | | | | Total Au | uilionai Asses | Silient Irom Ov | enapping distri | icis. | O | | FUND# | MAX RAT | ſΕ | FUND | | LI | EVY | RATE | EXTENSION | | 001 | 0.07500 | CORPO | RATE | | 828,89 | 3.00 | 0.06903 | 700,629.01 | | 005 | NO MAX | | | | 45,25 | 0.00 | 0.00410 | 41,613.49 | | 047 | NO MAX | SOCIAL | SECURITY | | 35,70 | 0.00 | 0.00323 | 32,783.31 | | 060 | NO MAX | UNEMP | LOYMENT INS | | 6,10 | 0.00 | 0.00055 | 5,582.30 | | 062 | NO MAX | WORKE | RS COMPENS | SATION | 32,00 | 0.00 | 0.00290 | 29,433.93 | | 003 | NO MAX | BONDS | AND INTERES | ST | | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BONDS | ERIES 2015A | | 217,23 | 0.00 | 0.02141 | 217,303.59 | | РТ | EL LIMITI | NG RATE | 0.079810 | | | | | | | | | | TOTALS | | 1,165,17 | 3.00 | 0.10122 | 1,027,345.63 | | CLAS | SIFICATIO | N | | , | VALUATION | | EXTE | NSION | | RES | IDENTIAL | | | | 601,854,147 | | 609 | ,192.38 | | FAR | M | | | | 114,336,725 | | 115 | ,727.54 | | CON | IMERCIAL | • | | | 222,037,287 | | 224 | ,745.98 | | INDU | JSTRIAL | | | | 64,955,074 | | 65 | ,747.54 | | RAIL | _ROAD | | | | 8,134,938 | | 8 | ,234.22 | | MIN | ERALS | | | | 3,644,900 | | 3 | ,692.70 | | | | TOTAL | s | | 1,014,963,071 | | 1,027 | ,340.36 | | ENT | ERPRISES | S ZONE AE | BATED | 11,236, | 301 | | | | | NEV | V PROPER | TY | | 21,590, | 895 | | | | | DISC | CONNECT | ION EAV | | | 0 | | | | 0 0 **ANNEX EAV** **DISSOLVED** | Taxing Body | | | YEAR 2016 | |--------------|--|----------------------|--------------| | CBLC | BUILD. COMMISSION | **PTEL DISTRICT** | | | County Valua | tion Additional Valuation (Overlapping | g) Truth in Taxation | Ext. Limit | | 1,016,478, | ,305 0 | Υ | 2,565,100.58 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |---------------|-------------|------------|------------|-------------|-------------|------------|---------------|--| | 1,286,743,897 | 109,064,634 | 9,710,988 | 31,164,897 | 4,046,825 | 105,937,275 | 10,340,973 | 1,016,478,305 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | | Total Additional | A 4 f | ! | -1: - 4: - 4 | |-------------------|---------------|----------------|--------------| | I OTAL AGGITIONAL | Accecement tr | am averianning | dietricte. | | | | | | | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|----------------------------|--------------|---------|--------------| | 105 | NO MAX PUB BLDG COMM LEASE | 2,623,560.00 | 0.24727 | 2,513,445.90 | | 003 | NO MAX BOND SERIES 2013 | 0.00 | 0.00000 | 0.00 | | PTEL | LIMITING RATE | 0.247270 | |------|---------------|----------| | PIEL | LIMITING RATE | 0.2472 | | TOTALS | 2,623,560.00 | 0.24727 | 2,513,445.90 | |-------------------------|---------------|---------|--------------| | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 602,571,637 | 1 | ,489,970.38 | | FARM | 114,981,035 | | 284,298.62 | | COMMERCIAL | 222,049,577 | | 549,061.28 | | INDUSTRIAL | 64,955,074 | | 160,614.54 | | RAILROAD | 8,276,082 | | 20,464.18 | | MINERALS | 3,644,900 | | 9,020.24 | | TOTALS | 1,016,478,305 | 2 | ,513,429.24 | | ENTERPRISES ZONE ABATED | 11,236,301 | | | | NEW PROPERTY | 21,594,385 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body | | | | | YEAR 2016 | |-------------|--------|----------------------|---------------|-------------------|------------| | CT99 | COUNTY | GOVERNMENT | | **PTEL DISTRICT** | | | County Val | uation | Additional Valuation | (Overlapping) | Truth in Taxation | Ext. Limit | | | | | | | | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |---------------|-------------|------------|------------|-------------|-------------|------------|---------------|--| | 1,286,743,897 | 109,064,634 | 9,710,988 | 31,164,897 | 4,046,825 | 105,937,275 | 10,340,973 | 1,016,478,305 | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|---------|--------------| | 001 | NO MAX | | 5,516,794.00 | 0.52000 | 5,285,687.19 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 947.00 | 0.00009 | 914.83 | | 060 | NO MAX | UNEMPLOYMENT INS | 526.00 | 0.00005 | 508.24 | | 062 | NO MAX | WORKERS COMPENSATION | 526.00 | 0.00005 | 508.24 | | 047 | NO MAX | SOCIAL SECURITY | 1,025,000.00 | 0.09661 | 982,019.69 | | 005 | NO MAX | IMRF | 1,000,000.00 | 0.09425 | 958,030.80 | | 054 | 0.10000 | GENERAL\PUBLIC ASST | 0.00 | 0.00000 | 0.00 | | 053 | 0.05000 | EXTENSION EDUCATION | 126,405.00 | 0.01191 | 121,062.57 | | 142 | 0.02500 | SENIOR CITIZENS SOC | 89,673.00 | 0.00845 | 85,892.42 | | 157 | 0.00400 | CHILDREN ADVOCACY CT | 26,944.00 | 0.00254 | 25,818.55 | | 018 | 0.05000 | MENTAL HEALTH | 373,215.00 | 0.03517 | 357,495.42 | | 022 | 0.10000 | HEALTH | 245,516.00 | 0.02314 | 235,213.08 | | 164 | NO MAX | IMRF - BI COUNTY | 139,593.00 | 0.01315 | 133,666.90 | | 006 | 0.20000 | COUNTY HIGHWAY | 1,024,900.00 | 0.09660 | 981,918.04 | | 021 | 0.05000 | FEDERAL AID MATCHING | 80,200.00 | 0.00755 | 76,744.11 | | 800 | 0.25000 | BRIDGES | 384,161.00 | 0.03621 | 368,066.79 | | 007 | 0.16500 | ROAD AND BRIDGE | 862,627.00 | 0.08131 | 826,498.51 | | 103 | 0.05000 | SPECIAL BRIDGE | 384,161.00 | 0.03621 | 368,066.79 | | 029 | 0.05000 | HIGHWAY GRAVEL &ROCK | 417,210.00 | 0.03932 | 399,679.27 | | 003 | NO MAX | SELF INSURANCE BOND | 928,090.00 | 0.09131 | 928,146.34 | | 003 | NO MAX | ICRMT INS DEDUCT | 233,397.00 | 0.02297 | 233,485.07 | | 003 | NO MAX | ICRMT INS PREM | 1,115,430.00 | 0.10974 | 1,115,483.29 | | 003 | NO MAX | BOND SERIES 2010A | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2010B | 0.00 | 0.00000 | 0.00 | Page: | PTEL LIMITING RATE | 1.102580 | |--------------------|----------| |--------------------|----------| | TOTALS | 13,975,315.00 | 1.32663 | 13,484,906.14 | |-------------------------|---------------|---------|---------------| | CLASSIFICATION | VALUATION | i | EXTENSION | | RESIDENTIAL | 602,571,637 | 7 | 7,993,896.34 | | FARM | 114,981,035 | 1 | 1,525,249.02 | | COMMERCIAL | 222,049,577 | 2 | 2,945,776.50 | | INDUSTRIAL | 64,955,074 | | 861,713.44 | | RAILROAD | 8,276,082 | | 109,793.00 | | MINERALS | 3,644,900 | | 48,349.10 | | TOTALS | 1,016,478,305 | 13 | 3,484,777.40 | | ENTERPRISES ZONE ABATED | 11,236,301 | | | | NEW PROPERTY | 21,594,385 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
D032 | GRADE SCHOOL 32 | | YEAR 2016 | |---------------------|--|-------------------|-----------------------------| | County Valua
793 | Additional Valuation (Overlapping) 785 17,440,327 | Truth in Taxation | Ext. Limit 20,935.53 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|--------|-------------|--| | 999,150 | 129,930 | 21,987 | 25,000 | 0 | 0 | 28,448 | 793,785 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessinent - Overlabbilia bistricts | - Overlappilly assessificilis estillated of prior year | JOHNSON D032 17,440,327.00 Total Additional Assessment from overlapping districts: 17,440,327 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|-----------| | 002 | 0.92000 | EDUCATION | 179,000.00 | 0.92000 | 7,302.82 | | 004 | 0.25000 | BUILDING | 48,500.00 | 0.25000 | 1,984.46 | | 030 | 0.12000 | TRANSPORTATION SYSTM | 23,500.00 | 0.12000 | 952.54 | | 031 | 0.05000 | WORKING CASH | 9,890.00 | 0.05000 | 396.89 | | 005 | NO MAX | IMRF | 45,000.00 | 0.24679 | 1,958.98 | | 047 | NO MAX | SOCIAL SECURITY | 45,000.00 | 0.24679 | 1,958.98 | | 032 | 0.05000 | FIRE PREV\SAFETY\ETC | 9,890.00 | 0.05000 | 396.89 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 78,395.00 | 0.42993 | 3,412.72 | | 033 | 0.02000 | SPECIAL EDUCATION | 4,000.00 | 0.02000 | 158.76 | | 057 | 0.05000 | LEASE\PURCHASE\RENTL | 9,686.00 | 0.05000 | 396.89 | | 003 | NO MAX | BOND SERIES 2016 | 99,399.27 | 0.54513 | 4,327.16 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.04229 | -335.69 | | TOTALS | 552,260.27 |
2.88635 | 22,911.40 | |-------------------------|------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 199,080 | | 5,746.12 | | FARM | 594,705 | | 17,165.24 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 793,785 | | 22,911.36 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 10,420 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | D130 | UNIT 130 |) | **PTEL DISTRICT** | | | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 4, | ,997,329 | 35,510,400 | Υ | 162,020.92 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|---------|-------------|--| | 6,279,820 | 832,726 | 90,971 | 203,334 | 0 | 0 | 155,460 | 4,997,329 | | | Additional assessment | - Overlapping Districts | * - Overlapping assessments estimated or prior year | |-----------------------|-------------------------|---| | JACKSON D130 | 35.510.400.00 | | Total Additional Assessment from overlapping districts: 35,510,400 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|-----------| | 004 | 0.55000 | BUILDING | 130,745.00 | 0.29254 | 14,619.19 | | 030 | NO MAX | TRANSPORTATION SYSTM | 71,291.00 | 0.15951 | 7,971.24 | | 031 | 0.05000 | WORKING CASH | 21,768.00 | 0.00266 | 132.93 | | 005 | NO MAX | IMRF | 34,599.00 | 0.07741 | 3,868.43 | | 047 | NO MAX | SOCIAL SECURITY | 49,048.00 | 0.10974 | 5,484.07 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 30,502.00 | 0.06824 | 3,410.18 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 157,433.00 | 0.35225 | 17,603.09 | | 033 | 0.40000 | SPECIAL EDUCATION | 14,132.00 | 0.03161 | 1,579.66 | | 057 | 0.10000 | LEASE\PURCHASE\RENTL | 21,768.00 | 0.04870 | 2,433.70 | | 003 | NO MAX | BOND SERIES 2016 | 138,584.64 | 0.34212 | 17,096.86 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.01103 | -551.21 | | 002 | 3.50000 | EDUCATION | 718,356.00 | 1.65000 | 82,455.93 | PTEL LIMITING RATE 2.792670 | TOTALS | 1,388,226.64 | 3.12375 | 156,104.07 | |--------|--------------|---------|------------| | | | | | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|------------| | RESIDENTIAL | 2,730,806 | 85,302.98 | | FARM | 2,263,703 | 70,678.12 | | COMMERCIAL | 2,820 | 88.08 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 4,997,329 | 156,069.18 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 116,260 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | Taxing Body
DGU1 | GOREVILLE UNIT 1 | | YEAR 2016 | |---------------------|---|------------------------|------------------------| | County Value | Additional Valuation (Overlapping)
,220 57,591,088 | Truth in Taxation
N | Ext. Limit 0.00 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|-------|------------|-----------|-------------|-----|--------|-------------| | 63,580 | 6,000 | 0 | 5,000 | 0 | 0 | 50,360 | 2,220 | | Additional assessment | - Overlapping Districts | * - Overlapping assessm | ents estimated or prior year | |-----------------------|-------------------------|-------------------------|------------------------------| | JOHNSON DGU1 | 56,824,124.00 | UNION DGU1 | 766,964.00 | Total Additional Assessment from overlapping districts: 57,591,088 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|---------|-----------| | 002 | 2.00000 | EDUCATION | 1,192,850.00 | 2.00000 | 44.40 | | 004 | 0.50000 | BUILDING | 298,213.00 | 0.50000 | 11.10 | | 030 | 0.20000 | TRANSPORTATION SYSTM | 119,285.00 | 0.20000 | 4.44 | | 031 | 0.05000 | WORKING CASH | 29,821.00 | 0.05000 | 1.11 | | 005 | NO MAX | IMRF | 73,000.00 | 0.12675 | 2.81 | | 047 | NO MAX | SOCIAL SECURITY | 80,000.00 | 0.13890 | 3.08 | | 032 | 0.05000 | FIRE PREV\SAFETY\ETC | 29,821.00 | 0.05000 | 1.11 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 406,800.00 | 0.70633 | 15.68 | | 033 | 0.04000 | SPECIAL EDUCATION | 23,857.00 | 0.04000 | 0.89 | | 057 | 0.05000 | LEASE\PURCHASE\RENTL | 29,821.00 | 0.05000 | 1.11 | | 003 | NO MAX | BOND SERIES 2003 | 128,456.25 | 0.22305 | 4.95 | | 003 | NO MAX | BOND SERIES 2008C | 93,950.00 | 0.16313 | 3.62 | | 003 | NO MAX | BOND SERIES 2011 | 35,437.50 | 0.06154 | 1.37 | | 003 | NO MAX | BOND SERIES 2014A | 189,328.75 | 0.32874 | 7.30 | | 003 | NO MAX | BOND SERIES 2014B | 21,000.00 | 0.03647 | 0.81 | | TOTALS | 2,751,640.50 | 4.67491 | 103.78 | |-------------------------|--------------|---------|--------| | CLASSIFICATION | VALUATION | EXT | ENSION | | RESIDENTIAL | 0 | | 0.00 | | FARM | 2,220 | | 103.78 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 2,220 | | 103.78 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 2,220 | | | | DISSOLVED | 0 | | | | Taxing Body
FDLE | LAKE EGYPT FIRE PD | | YEAR 2016 | |-------------------------|--------------------|-------------------|------------------------------| | County Value
109,624 | ` J | Truth in Taxation | Ext. Limit 872,325.46 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |-------------|-----------|------------|-----------|-------------|-----|-----------|-------------| | 125,694,270 | 9,814,283 | 1,007,376 | 2,999,658 | 272,935 | 0 | 1,975,092 | 109,624,926 | | Additional assessment | - Overlapping Districts | * - Overlapping assessments estimated or prior year | | | |-----------------------|-------------------------|---|--------|--| | JOHNSON FDLE | 36,137,179.00 | UNION FDLE | 680.00 | | Total Additional Assessment from overlapping districts: 36,137,859 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|-----------------------------|------------|----------|------------| | 001 | 0.30000 CORPORATE | 443,632.00 | 0.30000 | 328,874.78 | | 035 | NO MAX TORT JUDGMENT\LIAB | 130,600.00 | 0.08959 | 98,212.97 | | 027 | 0.00500 AUDIT | 7,393.00 | 0.00500 | 5,481.25 | | 013 | NO MAX FIREFIGHTERS PENSION | 131,929.00 | 0.09050 | 99,210.56 | | 064 | 0.30000 AMBULANCE SERVICE | 443,632.00 | 0.30000 | 328,874.78 | | 047 | NO MAX SOCIAL SECURITY | 14,000.00 | 0.00960 | 10,523.99 | | 109 | NO MAX PRIOR YR ADJUSTMENT | 0.00 | -0.00672 | -7,366.80 | | TOTALS | 1,171,186.00 | 0.78797 | 863,811.53 | |-------------------------|------------------------|--------------|------------| | CLASSIFICATION | ASSIFICATION VALUATION | | KTENSION | | RESIDENTIAL | 72,005,428 | ! | 567,374.92 | | FARM | 24,206,479 | | 190,728.98 | | COMMERCIAL | 4,137,770 | | 32,604.42 | | INDUSTRIAL | 8,639,470 | | 68,076.44 | | RAILROAD | 633,789 | | 4,994.06 | | MINERALS | 1,990 | | 15.68 | | TOTALS | 109,624,926 | - | 863,794.50 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 2,150,340 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | YEAR 2016 | |--------------|--|-------------------|------------| | FDWC | W.C. FIRE PROTECT. | **PTEL DISTRICT** | | | County Valua | ation Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 242,124 | 1,508 0 | Υ | 888,859.98 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|---------|-----------|-------------|--| | 288,974,296 | 30,221,312 | 3,088,042 | 8,333,641 | 1,678,264 | 804,421 | 2,724,108 | 242,124,508 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |--|--| | Auditional assessinent - Overlapping Districts | - Overlappilla assessificilis estillated of prior year | | Total Additional | Assessment fr | om overlapping | districts: | |------------------|---------------|----------------|------------| | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|------------------------------|------------|---------|------------| | 001 | 0.40000 CORPORATE | 690,559.00 | 0.28029 | 678,650.78 | | 027 | 0.00500 AUDIT | 4,804.00 | 0.00195 | 4,721.43 | | 035 | NO MAX TORT JUDGMENT\LIAB | 28,215.00 | 0.01145 | 27,723.26 | | 013 | NO MAX FIREFIGHTERS PENSION | 55,796.00 | 0.02264 | 54,816.99 | | 049 | 0.05000 EMERG & RESCUE CREWS | 111,595.00 | 0.04529 | 109,658.19 | PTEL LIMITING RATE 0.361610 | TOTALS | 890,969.00 | 0.36162 | 875,570.65 | |-------------------------|-------------|---------|------------| | CLASSIFICATION | VALUATION | E | KTENSION | | RESIDENTIAL | 127,547,167 | | 461,233.48 | | FARM | 82,275,812 | : | 297,497.58 | | COMMERCIAL | 24,778,189 | | 89,603.04 | | INDUSTRIAL | 3,795,200 | | 13,724.18 | | RAILROAD | 108,680 | | 393.04 | | MINERALS | 3,619,460 | | 13,087.48 | | TOTALS | 242,124,508 | - | 875,538.80 | | ENTERPRISES ZONE ABATED | 2,857,665 | | | | NEW PROPERTY | 6,463,558 | | | | DISCONNECTION EAV | 80,903 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body
H133 | H.S. DISTRICT 133 | | YEAR 2016 | |---------------------|--|------------------------|-----------------------------| | County Valua
793 | tion Additional Valuation (Overlapping) 785 61,886,679 | Truth in Taxation
Y | Ext. Limit 19,446.79 | | ASSESSMENT | 00 |
SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|--------|-------------|--| | 999,150 | 129,930 | 21,987 | 25,000 | 0 | 0 | 28,448 | 793,785 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior | r vear | |---|--|--------| | Additional assessment - Overlapping Districts | - Overlapping assessments estimated or prior | ycai | JOHNSON H133 61,652,981.00 MASSAC H133 35,930.00 UNION H133 197,768.00 Total Additional Assessment from overlapping districts: 61,886,679 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|------------------| | 002 | 0.92000 | EDUCATION | 627,169.00 | 0.92000 | 7,302.82 | | 004 | 0.25000 | BUILDING | 170,426.00 | 0.25000 | 1,984.46 | | 030 | 0.12000 | TRANSPORTATION SYSTM | 81,805.00 | 0.12000 | 952.54 | | 031 | 0.05000 | WORKING CASH | 34,085.00 | 0.05000 | 396.89 | | 005 | NO MAX | IMRF | 65,000.00 | 0.10370 | 823.16 | | 047 | NO MAX | SOCIAL SECURITY | 65,000.00 | 0.10370 | 823.16 | | 032 | 0.05000 | FIRE PREV\SAFETY\ETC | 34,085.00 | 0.05000 | 396.89 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 150,000.00 | 0.23930 | 1,899.53 | | 033 | 0.02000 | SPECIAL EDUCATION | 13,634.00 | 0.02000 | 158.76 | | 057 | 0.05000 | LEASE\PURCHASE\RENTL | 34,085.00 | 0.05000 | 396.89 | | 003 | NO MAX | BOND SERIES 2010B | 99,381.15 | 0.15856 | 1,258.63 | | 003 | NO MAX | BOND SERIES 2016A | 139,186.70 | 0.22206 | 1,762.68 | | 003 | NO MAX | BOND SERIES 2016B | 75,000.00 | 0.11966 | 949.84 | | 003 | NO MAX | BOND SERIES 2016C | 35,000.00 | 0.05584 | 443.25 | | 003 | NO MAX | BOND SERIES 2017 | 37,164.90 | 0.05930 | 470.71 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.03856 | -306.08 | | TOTALS | 1,661,021.75 | 2.48356 | 19,714.13 | |--------|--------------|---------|-----------| | | | | | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 199,080 | 4,944.28 | | FARM | 594,705 | 14,769.84 | | COMMERCIAL | 0 | 0.00 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 793,785 | 19,714.12 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 10,420 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | H165 | H.S. DI | ST. 165 | **PTEL DISTRICT** | | | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 4 | ,997,329 | 464,762,388 | Υ | 117,066.09 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|---------|------------|-----------|-------------|-----|---------|-------------| | 6,279,820 | 832,726 | 90,971 | 203,334 | 0 | 0 | 155,460 | 4,997,329 | | JACKS | SON H165 | 464,762,388.00 | | | | |---------|-------------|------------------------|--------------------------|------------|-------------| | | | Total Additional Ass | essment from overlapping | districts: | 464,762,388 | | UND# | MAX RATE | | LEVY | RATE | EXTENSION | | 002 | | EDUCATION | 7,430,937.00 | 1.42461 | 71,192.45 | | 004 | | BUILDING | 1,483,163.00 | 0.28434 | 14,209.41 | | 030 | | TRANSPORTATION SYSTM | 535,000.00 | 0.10256 | 5,125.26 | | 031 | 0.05000 | WORKING CASH | 226,000.00 | 0.04332 | 2,164.84 | | 005 | NO MAX | IMRF | 248,880.00 | 0.04771 | 2,384.23 | | 047 | NO MAX | SOCIAL SECURITY | 239,120.00 | 0.04584 | 2,290.78 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 160,000.00 | 0.03067 | 1,532.68 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 350,000.00 | 0.06709 | 3,352.71 | | 033 | 0.40000 | SPECIAL EDUCATION | 100,000.00 | 0.01916 | 957.49 | | 003 | NO MAX | BOND SERIES 1999 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2004A | 947,735.00 | 0.20175 | 10,082.11 | | 003 | NO MAX | BOND SERIES 2007 | 180,000.00 | 0.03832 | 1,914.98 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00351 | -175.41 | | P | TEL LIMITIN | G RATE 2.065310 | | | | | | | TOTALS | 11,900,835.00 | 2.30186 | 115,031.53 | | CLAS | SIFICATION | | VALUATION | | EXTENSION | | RES | SIDENTIAL | | 2,730,806 | | 62,858.96 | | FAF | RM | | 2,263,703 | | 52,082.04 | | CO | MMERCIAL | | 2,820 | | 64.92 | | IND | USTRIAL | | 0 | 0.00 | | | RAI | LROAD | | 0 | | 0.00 | | MIN | IERALS | | 0 | | 0.00 | | | | TOTALS | 4,997,329 | | 115,005.92 | | EN | TERPRISES . | ZONE ABATED | 0 | | | | NΕ\ | N PROPERT | 'Y 1 | 16,260 | | | | DIS | CONNECTIO | ON EAV | 0 | | | | A N I I | NEX EAV | | 0 | | | | | SOLVED | | | | | | Taxing Body
J521 | JR. COLLEGE NO.521 | YEAR 2016 | |----------------------------|---|--------------------------| | County Valu | nation Additional Valuation (Overlapping) Truth in Taxation 3,945 933,518,860 Y | Ext. Limit 688.38 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|----|------------|-----------|-------------|-----|-------|-------------|---| | 133,945 | 0 | 0 | 0 | 0 | 0 | 0 | 133,945 | Ī | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | |---| |---| FRANKLIN J521 241,830,324.00 HAMILTON J521 93,466,975.00 JEFFERSON J521 442,551,875.00 PERRY J521 104,108,468.00 WASHINGTON J521 35,138.00 WAYNE J521 37,141,445.00 WHITE J521 14,384,635.00 Total Additional Assessment from overlapping districts: 933,518,860 | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|----------|------------------| | 159 | 0.20000 | EDUCATION PURPOSES | 1,847,516.00 | 0.19788 | 265.05 | | 136 | 0.05000 | OPERATION&MAINT-COLG | 446,879.00 | 0.04786 | 64.11 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 675,000.00 | 0.07229 | 96.83 | | 047 | NO MAX | SOCIAL SECURITY | 175,000.00 | 0.01874 | 25.10 | | 027 | 0.00500 | AUDIT | 44,688.00 | 0.00478 | 6.40 | | 141 | 0.05000 | HLTH\SFTY\HANDICAP | 190,000.00 | 0.02035 | 27.26 | | 003 | NO MAX | BOND SERIES 2006 | 52,250.00 | 0.00560 | 7.50 | | 003 | NO MAX | BOND SERIES 2007 | 55,000.00 | 0.00590 | 7.90 | | 003 | NO MAX | BOND SERIES 2010 | 314,635.00 | 0.03370 | 45.14 | | 003 | NO MAX | BOND SERIES 2011 | 178,350.00 | 0.01911 | 25.60 | | 003 | NO MAX | BOND SERIES 2012 | 1,079,475.00 | 0.11562 | 154.87 | | 003 | NO MAX | BOND SERIES 2013 | 127,781.25 | 0.01369 | 18.34 | | 003 | NO MAX | BOND SERIES 2016 | 1,094,416.67 | 0.11722 | 157.01 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.02319 | -31.06 | | TOTALS | 6,280,990.92 | 0.64955 | 870.05 | |-------------------------|--------------|---------|--------| | CLASSIFICATION | VALUATION | EXT | ENSION | | RESIDENTIAL | 590 | | 3.84 | | FARM | 121,725 | | 790.76 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 11,630 | | 75.54 | | TOTALS | 133,945 | | 870.14 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
J530 JR. | COLLEGE NO.530 | | YEAR 2016 | |---------------------------------------|---|-------------------|--------------------------------| | County Valuation 1,014,817,466 | Additional Valuation (Overlapping)
875,690,687 | Truth in Taxation | Ext. Limit 6,327,119.94 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |---------------|-------------|------------|------------|-------------|-------------|------------|---------------|--| | 1,284,610,838 | 108,736,706 | 9,688,298 | 31,075,165 | 4,046,825 | 105,937,275 | 10,309,103 | 1,014,817,466 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | FRANKLIN J530 88,025,530.00 JACKSON J530 687,768,397.00 PERRY J530 88,977,600.00 RANDOLPH J530 10,919,160.00 Total Additional Assessment from overlapping districts: 875,690,687 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|----------|--------------| | 159 | 0.30000 | EDUCATION PURPOSES | 5,795,000.00 | 0.30000 | 3,044,452.40 | | 136 | 0.05000 | OPERATION&MAINT-COLG | 965,000.00 | 0.05000 | 507,408.73 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 1,435,000.00 | 0.07590 | 770,246.46 | | 047 | NO MAX | SOCIAL SECURITY | 315,000.00 | 0.01666 | 169,068.59 | | 027 | 0.00500 | AUDIT | 50,000.00 | 0.00264 | 26,791.18 | | 141 | 0.05000 | HLTH\SFTY\HANDICAP | 756,534.00 | 0.04001 | 406,028.47 | | 003 | NO MAX | BOND SERIES 2007 | 1,664,550.02 | 0.08805 | 893,546.78 | | 003 | NO MAX | BOND SERIES 2014 | 421,950.00 | 0.02232 | 226,507.26 | | 003 | NO MAX | BOND SERIES 2015 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2016B | 430,310.00 | 0.02277 | 231,073.94 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00290 | -29,429.71 | | TOTALS | 11,833,344.02 | 0.61545 | 6,245,694.10 | |-------------------------|---------------|---------|--------------| | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 601,850,457 | 3, | ,704,074.38 | | FARM | 114,226,100 | | 702,947.26 | | COMMERCIAL | 222,031,187 | 1, | ,366,491.30 | | INDUSTRIAL | 64,955,074 | | 399,765.96 | | RAILROAD | 8,134,938 | | 50,066.36 | | MINERALS | 3,619,710 | | 22,275.00 | | TOTALS | 1,014,817,466 | 6 | 245,620.26 | | ENTERPRISES ZONE ABATED | 11,236,301 | | | |
NEW PROPERTY | 21,569,115 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | | YEAR 2016 | |-------------|--------|------------------------------------|-------------------|------------| | J533 | JR. CO | LLEGE NO.533 | | | | County Val | uation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | | | riaminoriai ranaamon (oronapping) | | - · | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|--------|-------------|--| | 1,857,970 | 327,928 | 22,690 | 89,732 | 0 | 0 | 31,870 | 1,385,750 | | | Additional assessm | ent - Overlapping Districts | * - Overlapping assessn | nents estimated or prior year | | |--------------------|-----------------------------|-------------------------|-------------------------------|--| | GALLATIN J533 | 61,604,508.00 | HAMILTON J533 | 5,965,621.00 | | | HARDIN J533 | 26,567,719.00 | JOHNSON J533 | 11,623,164.00 | | | POPE J533 | 47,723,877.00 | SALINE J533 | 247,687,478.00 | | | WHITE .T533 | 146 213 926 00 | | | | Total Additional Assessment from overlapping districts: 547,386,293 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|----------|-----------| | 159 | 0.28000 | EDUCATION PURPOSES | 1,597,600.00 | 0.28000 | 3,880.10 | | 136 | 0.10000 | OPERATION&MAINT-COLG | 570,600.00 | 0.10000 | 1,385.75 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 832,100.00 | 0.15162 | 2,101.07 | | 047 | NO MAX | SOCIAL SECURITY | 91,400.00 | 0.01665 | 230.73 | | 027 | 0.00500 | AUDIT | 28,600.00 | 0.00500 | 69.29 | | 003 | NO MAX | BOND SERIES 2010 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2010A | 428,500.00 | 0.07809 | 1,082.13 | | 003 | NO MAX | BOND SERIES 2010B | 134,070.00 | 0.02444 | 338.68 | | 003 | NO MAX | BOND SERIES 2012 | 293,606.25 | 0.05351 | 741.51 | | 003 | NO MAX | BOND SERIES 2016A | 547,560.00 | 0.09978 | 1,382.70 | | 003 | NO MAX | BOND SERIES 2016B | 39,935.00 | 0.00728 | 100.88 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.02198 | -304.59 | | TOTALS | 4,563,971.25 | 0.79439 | 11,008.25 | |-------------------------|--------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 720,590 | | 5,724.22 | | FARM | 633,210 | | 5,030.24 | | COMMERCIAL | 18,390 | | 146.08 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 13,560 | | 107.74 | | TOTALS | 1,385,750 | | 11,008.28 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 25,270 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
LYCO | C.O. LIBRARY DIST. | **PTEL DISTRICT** | YEAR 2016 | |---------------------|--------------------|-------------------|------------------------------| | County Valu | | | Ext. Limit 130,097.14 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|---------|-----------|-------------|--| | 105,339,218 | 12,587,004 | 1,403,234 | 3,327,886 | 527,120 | 804,421 | 1,215,524 | 85,474,029 | | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | |---| |---| Total Additional Assessment from overlapping districts: RATE FUND LEVY RATE EXTENSION | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|---------------------------|------------|---------|------------| | 001 | 0.60000 CORPORATE | 127,015.00 | 0.13979 | 119,484.15 | | 047 | NO MAX SOCIAL SECURITY | 4,500.00 | 0.00495 | 4,230.96 | | 060 | NO MAX UNEMPLOYMENT INS | 4,500.00 | 0.00495 | 4,230.96 | | 035 | NO MAX TORT JUDGMENT\LIAB | 1,000.00 | 0.00109 | 931.67 | PTEL LIMITING RATE 0.150780 | TOTALS | 137,015.00 | 0.15078 | 128,877.74 | |--------|------------|---------|------------| | IOIALO | 107,010.00 | 0.10070 | 120,011.17 | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|------------|------------| | RESIDENTIAL | 35,030,669 | 52,819.40 | | FARM | 42,945,851 | 64,746.38 | | COMMERCIAL | 2,157,819 | 3,253.62 | | INDUSTRIAL | 2,523,990 | 3,805.68 | | RAILROAD | 12,900 | 19.44 | | MINERALS | 2,802,800 | 4,225.40 | | TOTALS | 85,474,029 | 128,869.92 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 2,723,445 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: | Taxing Body | | | YEAR 2016 | |-------------|---|---------------------|------------| | MOSQ | MOSQUITO ABATEMENT | **PTEL DISTRICT** | | | County Valu | ation Additional Valuation (Overlapping |) Truth in Taxation | Ext. Limit | | 142,24 | 8,004 0 | Υ | 32,051.08 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 188,165,587 | 19,878,991 | 1,631,223 | 5,576,400 | 432,312 | 17,144,779 | 1,253,878 | 142,248,004 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | | Total Additional | Assessment from | overlapping districts: | |------------------|-----------------|------------------------| FUND# **MAX RATE FUND LEVY RATE EXTENSION** 001 0.02500 CORPORATE 32,400.00 0.02204 31,351.46 035 NO MAX TORT JUDGMENT\LIAB 50.00 0.00003 42.67 | PTEL LIMITING RATE 0.0220 |) / () | |---------------------------|--------| |---------------------------|--------| | TOTALS | 32,450.00 | 0.02207 | 31,394.13 | |-------------------------|-------------|---------|-----------| | CLASSIFICATION | VALUATION | EXT | ΓENSION | | RESIDENTIAL | 104,861,623 | 2 | 23,143.18 | | FARM | 1,954,073 | | 431.50 | | COMMERCIAL | 32,589,077 | | 7,192.46 | | INDUSTRIAL | 2,831,927 | | 624.96 | | RAILROAD | 9,174 | | 2.02 | | MINERALS | 2,130 | | 0.52 | | TOTALS | 142,248,004 | 3 | 31,394.64 | | ENTERPRISES ZONE ABATED | 1,437,902 | | | | NEW PROPERTY | 4,133,148 | | | | DISCONNECTION EAV | 1,169,480 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body | | | YEAR 2016 | |-------------|--|-----------------------|------------| | PKHN | HERRIN PARK DIST. | **PTEL DISTRICT** | | | County Valu | ation Additional Valuation (Overlappin | ng) Truth in Taxation | Ext. Limit | | 140,86 | 6,493 0 | Υ | 325,718.98 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 186,268,652 | 19,535,065 | 1,590,395 | 5,463,880 | 424,162 | 17,144,779 | 1,243,878 | 140,866,493 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | | T-4-1 | A -I -I:4: I | A 4 | £ | | -11 - 4-1 - 4 - 1 | |-------|--------------|------------|------|-------------|-------------------| | lotai | Additional | Assessment | trom | overlapping | districts: | 0 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|---------|------------| | 001 | 0.10000 | CORPORATE | 138,219.01 | 0.09646 | 135,879.82 | | 039 | 0.09000 | PLAYGROUND & REC COM | 72,828.81 | 0.05082 | 71,588.35 | | 047 | NO MAX | SOCIAL SECURITY | 26,076.66 | 0.01820 | 25,637.70 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 36,748.35 | 0.02564 | 36,118.17 | | 125 | 0.00500 | PAVING & LIGHTING | 6,980.90 | 0.00487 | 6,860.20 | | 014 | 0.02500 | POLICE PROTECTION | 31,050.24 | 0.02167 | 30,525.77 | | 060 | NO MAX | UNEMPLOYMENT INS | 6,829.61 | 0.00476 | 6,705.25 | | 027 | 0.00500 | AUDIT | 6,286.85 | 0.00438 | 6,169.95 | #### PTEL LIMITING RATE 0.226790 | TOTALS | 325.020.43 | 0.22680 | 319.485.21 | |--------|------------|---------|------------| | IUIALO | 323,020.43 | 0.22000 | 313,403.21 | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-------------|------------| | RESIDENTIAL | 103,510,557 | 234,762.42 | | FARM | 1,628,101 | 3,692.52 | | COMMERCIAL | 32,886,404 | 74,586.58 | | INDUSTRIAL | 2,831,927 | 6,422.86 | | RAILROAD | 9,174 | 20.80 | | MINERALS | 330 | 0.74 | | TOTALS | 140,866,493 | 319,485.92 | | ENTERPRISES ZONE ABATED | 1,623,807 | | | NEW PROPERTY | 4,298,908 | | | DISCONNECTION EAV | 1,169,480 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | Taxing Body | | , | YEAR 2016 | |-------------|---------------------------------------|------------------------|------------| | PKMR | MARION PARK DIST. | **PTEL DISTRICT** | | | County Valu | uation Additional Valuation (Overlapp | ing) Truth in Taxation | Ext. Limit | | 321,84 | 0,405 | Υ | 871,020.59 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 443,965,745 | 25,173,617 | 2,312,034 | 7,990,452 | 765,249 | 83,112,334 | 2,771,654 | 321,840,405 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | #### Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|------------------------------|------------|---------|------------| | 001 | 0.10000 CORPORATE | 316,796.00 | 0.09457 | 304,364.47 | | 039 | 0.09000 PLAYGROUND & REC COM | 302,076.00 | 0.08647 | 278,295.40 | | 035 | NO MAX
TORT JUDGMENT\LIAB | 159,041.00 | 0.04747 | 152,777.64 | | 027 | 0.00500 AUDIT | 7,952.00 | 0.00237 | 7,627.62 | | 047 | NO MAX SOCIAL SECURITY | 32,383.00 | 0.00967 | 31,121.97 | | 005 | NO MAX IMRF | 31,707.00 | 0.00946 | 30,446.10 | | 003 | NO MAX BOND SERIES 2016 | 62,857.00 | 0.01954 | 62,887.62 | PTEL LIMITING RATE 0.250010 | TOTALS | 912,812.00 | 0.26955 | 867,520.82 | |--------|------------|---------|------------| |--------|------------|---------|------------| | LASSIFICATION | VALUATION | EXTENSION | |-------------------------|-------------|------------| | RESIDENTIAL | 171,266,410 | 461,649.14 | | FARM | 2,722,727 | 7,338.80 | | COMMERCIAL | 140,236,545 | 378,007.56 | | INDUSTRIAL | 7,105,007 | 19,151.52 | | RAILROAD | 506,656 | 1,365.70 | | MINERALS | 3,060 | 8.26 | | TOTALS | 321,840,405 | 867,520.98 | | ENTERPRISES ZONE ABATED | 5,635,806 | | | NEW PROPERTY | 4,856,637 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 1,173,664 | | | DISSOLVED | 0 | | | Taxing Body
RD00 | UNIT ROAD DIST. | | YEAR 2016 | |---------------------|--|------------------------|----------------------------| | County Val | Additional Valuation (Overlapping) 20,650 0 | Truth in Taxation
Y | Ext. Limit 5,526.99 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|----|------------|-----------|-------------|-----|-------|-------------|--| | 3,920,650 | 0 | 0 | 0 | 0 | 0 | 0 | 3,920,650 | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# **MAX RATE FUND LEVY RATE EXTENSION** 001 NO MAX CORPORATE 0.00 0.14036 5,503.02 | TOTALS | 0.00 | 0.14036 | 5,503.02 | |-------------------------|-----------|---------|----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 0 | | 0.00 | | FARM | 0 | | 0.00 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 3,920,650 | | 5,503.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 3,920,650 | | 5,503.00 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body
RD01 | RR ROAD DISTRICT | | YEAR 2016 | |----------------------------|--|---------------------|-------------------| | County Valu | uation Additional Valuation (Overlapping |) Truth in Taxation | Ext. Limit | | | 94,752 0 | Y | 4,891.71 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|----|------------|-----------|-------------|-----|-------|-------------| | 3,994,752 | 0 | 0 | 0 | 0 | 0 | 0 | 3,994,752 | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: ID LEVV DATE EVTENSION | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|-----------------------------|------|---------|------------------| | 001 | NO MAX CORPORATE | 0.00 | 0.11752 | 4,694.63 | | | NO MAX No Discription Found | 0.00 | 0.00000 | 0.00 | | TOTALS | 0.00 | 0.11752 | 4,694.63 | |-------------------------|-----------|---------|----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 0 | | 0.00 | | FARM | 0 | | 0.00 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 3,994,752 | | 4,694.64 | | MINERALS | 0 | | 0.00 | | TOTALS | 3,994,752 | | 4,694.64 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing | Body
STAR | STAR E | OND | | | | | | YEAR 2016 | |---|---|------------------|--------------|------------------|-------------|----------------------|---------------------|-------|---| | | | | | | | - | - | | = | | Co | ounty Valuati | i on
0 | Additional V | aluation (Over) | | I ruth in | Taxation | | Ext. Limit
0.00 | | | | | | | | | | | | | ASSESS | SMENT | 00 | SENIOR EX. | HOMESTEAD : | IMPROVEMENT | | TIF | OTHER | TAXABLE EA | | 1 | 18,789 | 6,000 | 0 | 0 | 0 | 12 | 2,789 | 0 |
Total Ad | ditional Assessi | ment from o | verlapping | g districts: | | 0 | | FUND# | MAX RATE | | Total Ad | ditional Assessi | | verlappino
 | g districts: | 1 | 0
EXTENSION | | FUND# | MAX RATE
NO MAX | = | | ditional Assessı | | | | | | | FUND# | | = | | ditional Assessi | | _EVY | RATE | | EXTENSION | | | | | FUND | | | _ EVY
0.00 | RATE 0.00000 | | EXTENSION
0.00 | | CLAS | NO MAX | | FUND | | ALUATION | _ EVY
0.00 | RATE 0.00000 | | 0.00
0.00 | | CLAS | NO MAX SSIFICATION SIDENTIAL | | FUND | | ALUATION | _ EVY
0.00 | RATE 0.00000 | | 0.00
0.00
0.00 | | CLAS
RES
FAR
COI | NO MAX SIFICATION SIDENTIAL RM MMERCIAL | | FUND | | ALUATION | _EVY
0.00
0.00 | RATE 0.00000 | | 0.00
0.00
0.00
0.00
NSION
0.00 | | CLAS
RES
FAR
COI | NO MAX SIFICATION SIDENTIAL RM MMERCIAL USTRIAL | | FUND | | ALUATION | _EVY | RATE 0.00000 | | 0.00 0.00 NSION 0.00 0.00 0.00 0.00 0.00 0.00 | | CLAS
RES
FAR
COI
IND
RAI | NO MAX SIFICATION SIDENTIAL RM MMERCIAL | | FUND | | ALUATION | 0.00
0.00 | RATE 0.00000 | | 0.00 0.00 NSION 0.00 0.00 0.00 0.00 0.00 | 0 0 0 0 589 **TOTALS** **ENTERPRISES ZONE ABATED** **NEW PROPERTY** **ANNEX EAV** **DISSOLVED** **DISCONNECTION EAV** Page: 0.00 | Taxing Body | | | YEAR 2016 | |-------------|--|-----------------------|--------------| | U001 | JOHNSTON CITY DIST.UNIT 1 | **PTEL DISTRICT** | | | County Valu | uation Additional Valuation (Overlappi | ng) Truth in Taxation | Ext. Limit | | 76,01 | 1,402 0 | Υ | 3,538,511.73 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|-----------|-----------|-------------|--| | 102,193,235 | 14,400,632 | 1,425,508 | 4,318,070 | 519,010 | 4,262,722 | 1,255,891 | 76,011,402 | | | ASSESS | MENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EA | |---------|-------------|------------|-------------------|----------------|-----------------|------------------|---------------|------------------| | 102,19 | 3,235 14, | 400,632 | 1,425,508 | 4,318,070 | 519,010 | 4,262,722 | 1,255,891 | 76,011,4 | | Additio | nal assessm | ent - Over | lapping Districts | s * - Overla | apping assessm | ents estimated | or prior year | | | | | | Total Add | ditional Asses | ssment from ove | rlapping distric | ts: | 0 | | FUND# | MAX RATE | | FUND | | | VY | RATE | EXTENSION | | 002 | 4.00000 | EDUCA | TION | | 1,972,077 | | 2.35309 | 1,788,616.70 | | 004 | | BUILDIN | | | 423,767 | |).44332 | 336,973.75 | | 030 | | | PORTATION S | YSTM | 173,853 | |).22871 | 173,845.68 | | 031 | 0.05000 | | NG CASH | | 34,771 | |).04111 | 31,248.29 | | 005 | NO MAX | | | | 104,303 | 3.00 C |).13000 | 98,814.82 | | 047 | NO MAX | SOCIAL | SECURITY | | 104,303 | 3.00 C |).13000 | 98,814.82 | | 032 | 0.10000 | FIRE PF | REV\SAFETY\E | TC | 34,771 | .00 | 0.04111 | 31,248.29 | | 035 | NO MAX | TORT J | UDGMENT\LIA | В | 173,853 | 3.00 C |).20556 | 156,249.04 | | 033 | 0.80000 | SPECIA | L EDUCATION | | 34,771 | .00 |).04111 | 31,248.29 | | 057 | 0.10000 | LEASE\I | PURCHASE\RE | NTL | 8,693 | 3.00 C | 0.01023 | 7,775.97 | | 003 | NO MAX | BOND S | ERIES 2010 | | C |).00 C | 0.00000 | 0.00 | | 003 | NO MAX | BOND S | ERIES 2012 | | 687,271 | .25 |).90417 | 687,272.29 | | P | TEL LIMITIN | G RATE | 3.624240 | | | | | | | | | | TOTALS | | 3,752,433 | 3.25 4 | 1.52841 | 3,442,107.94 | | CLAS | SIFICATION | | | | VALUATION | | EXTE | NSION | | RES | SIDENTIAL | | | | 38,222,903 | | 1,730 | ,889.10 | | FAR | RM | | | | 26,354,406 | | 1,193 | ,298.42 | | CO | MERCIAL | | | | 6,417,136 | | 290 | ,594.30 | | IND | USTRIAL | | | | 1,360,750 | | 61 | ,620.26 | | RAI | LROAD | | | | 844,257 | | | ,231.38 | | MIN | ERALS | | | | 2,811,950 | | 127 | ,338.22 | | | | TOTAL | s | | 76,011,402 | | 3,441 | ,971.68 | | FNT | ERPRISES | ZONF AF | BATED | 2 | ,995 | | | | | NEV | V PROPERT | Υ | | 1,450 | • | | | | | IVLV | VIINOI LINI | '
 | | 1, 100 | , 100 | | | | | TOTALS | 76,011,402 | 3,441,971.68 | |-------------------------|------------|--------------| | ENTERPRISES ZONE ABATED | 2,995 | | | NEW PROPERTY | 1,450,400 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | | | | | Taxing Body | | | YEAR 2016 | |-------------------------|--------------------|-----------------------|---------------------------------| | U002 | MARION DIST.UNIT 2 | **PTEL DISTRICT** | | | County Valua
537.209 | ` | ng) Truth in Taxation | Ext. Limit 22,895,980.23 | | 337,209 | 250,500 | 1 | 22,000,900.20 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|------------|-------------|------------|-----------|-------------|--| | 686,643,154 | 44,067,342 | 4,282,830 | 13,507,472 | 1,630,284 | 80,374,370 | 5,571,355 | 537,209,501 | | | Additional assess | sment - Overlapping Districts * - | - Overlapping assessments est | imated or prior vo | ar. | |-------------------|-----------------------------------|-------------------------------|--------------------|---------------| | JOHNSON U002 | 238,308.00 | Overlapping assessments est | inacca or prior ye | | | | Total Additional | l Assessment from overlapping | g districts: | 238,308 | | FUND# MAX RA | ATE FUND | LEVY | RATE | EXTENSION | | 002 4.0000 | 00 EDUCATION | 17,620,000.00 | 2.67954 |
14,394,743.46 | | 004 0.7500 | 00 BUILDING | 3,370,000.00 | 0.62731 | 3,369,968.92 | | 030 NO MA | X TRANSPORTATION SYSTM | 1,000,000.00 | 0.18614 | 999,961.77 | | 031 0.0500 | 00 WORKING CASH | 1,000.00 | 0.00016 | 859.54 | | 005 NO MA | X IMRF | 527,000.00 | 0.09809 | 526,948.80 | | 047 NO MA | X SOCIAL SECURITY | 423,000.00 | 0.07874 | 422,998.76 | | 032 0.1000 | 00 FIRE PREV\SAFETY\ETC | 400,000.00 | 0.02792 | 149,988.89 | | 035 NO MA | X TORT JUDGMENT\LIAB | 500,000.00 | 0.07446 | 400,006.19 | | 033 0.8000 | 00 SPECIAL EDUCATION | 14,000.00 | 0.00260 | 13,967.45 | | 057 0.1000 | 00 LEASE\PURCHASE\RENTL | 239,505.00 | 0.04458 | 239,488.00 | | 003 NO MA | X BOND SERIES 2011 | 1,259,568.75 | 0.23437 | 1,259,057.91 | | 003 NO MA | X BOND SERIES 2017 | 470,400.00 | 0.08753 | 470,219.48 | | 109 NO MA | X PRIOR YR ADJUSTMENT | 0.00 | -0.00005 | -268.60 | | PTEL LIMIT | FING RATE 3.819550 | | | | | | TOTALS | 25,824,473.75 | 4.14139 | 22,247,940.57 | | CLASSIFICATION | ON | VALUATION | E | EXTENSION | | RESIDENTIA | L | 286,152,045 | 11 | ,850,671.18 | | FARM | | 44,660,140 | | ,849,366.94 | | COMMERCIA | NL | 146,811,580 | | ,080,039.54 | | INDUSTRIAL | | 55,015,357 | 2 | 2,278,400.48 | | RAILROAD | | 4,443,389 | | 184,018.06 | | MINERALS | | 126,990 | | 5,259.68 | | | TOTALS | 537,209,501 | 22 | 2,247,755.88 | | ENTERPRISE | ES ZONE ABATED | 8,136,470 | | | | NEW PROPE | RTY | 9,558,273 | | | | DISCONNEC | TION EAV | 0 | | | | ANNEX EAV | | 46,240 | | | | DISSOLVED | | 0 | | | | Taxing Body | | | YEAR 2016 | |-------------|--|-------------------|--------------| | U003 | CRAB ORCHARD DIST.UNIT 3 | **PTEL DISTRICT** | | | County Valu | ation Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 32,39 | 7,472 0 | Υ | 1,338,234.97 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----|---------|-------------|--| | 38,920,538 | 4,430,222 | 518,649 | 1,187,107 | 151,466 | 0 | 235,622 | 32,397,472 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|---------|------------| | 002 | 4.00000 | EDUCATION | 889,780.00 | 2.55854 | 828,902.28 | | 004 | 0.75000 | BUILDING | 170,700.00 | 0.48164 | 156,039.18 | | 030 | NO MAX | TRANSPORTATION SYSTM | 67,900.00 | 0.19158 | 62,067.08 | | 031 | 0.05000 | WORKING CASH | 16,970.00 | 0.04571 | 14,808.88 | | 005 | NO MAX | IMRF | 50,510.00 | 0.14251 | 46,169.64 | | 047 | NO MAX | SOCIAL SECURITY | 50,510.00 | 0.14251 | 46,169.64 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 17,000.00 | 0.04796 | 15,537.83 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 95,160.00 | 0.26850 | 86,987.21 | | 033 | 0.80000 | SPECIAL EDUCATION | 13,640.00 | 0.03848 | 12,466.55 | | 057 | 0.10000 | LEASE\PURCHASE\RENTL | 17,000.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2011 A&B | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2014 | 52,322.50 | 0.16151 | 52,325.16 | PTEL LIMITING RATE 3.917430 | TOTALS | 1,441,492.50 | 4.07894 | 1,321,473.45 | |-------------------------|--------------|---------|--------------| | CLASSIFICATION | VALUATION | | XTENSION | | RESIDENTIAL | 11,521,016 | | 469,934.90 | | FARM | 17,765,181 | | 724,631.08 | | COMMERCIAL | 551,460 | | 22,493.72 | | INDUSTRIAL | 1,356,700 | | 55,338.98 | | RAILROAD | 732,975 | | 29,897.62 | | MINERALS | 470,140 | | 19,176.54 | | TOTALS | 32,397,472 | 1 | ,321,472.84 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY 1,053,575 DISCONNECTION EAV ANNEX EAV 0 DISSOLVED 0 Page: 24 | Taxing Body | | | | YEAR 2016 | |-------------|--------------|------------------------------|-------------------|--------------| | U004 | HERRIN DIST. | JNIT 4 | **PTEL DISTRICT** | | | County Valu | ation Additi | onal Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 165.81 | | 863.485 | | 6,247,011.66 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-----------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| |
215,777,214 | 25,927,497 | 2,252,494 | 7,364,353 | 763,115 | 11,925,151 | 1,725,104 | 165,819,500 | | | FRANK | KLIN U004 | ent - Overlapping Districts * 405,010.00 | Overlapping assessments of
JACKSON U004 | 458,475.00 | | |---------|--------------|--|---|----------------|--------------| | 1141111 | CEIN COOT | | Onondon 0001 | | | | | | Total Additiona | Assessment from overlapp | ing districts: | 863,485 | | UND# | MAX RATE | | LEVY | RATE | EXTENSION | | 002 | 4.00000 | EDUCATION | 3,750,000.00 | 2.24360 | 3,720,326.30 | | 004 | 0.75000 | BUILDING | 800,000.00 | 0.47335 | 784,906.60 | | 030 | NO MAX | TRANSPORTATION SYSTM | 522,000.00 | 0.31313 | 519,230.60 | | 031 | 0.05000 | WORKING CASH | 0.00 | 0.00000 | 0.00 | | 005 | NO MAX | IMRF | 313,000.00 | 0.14901 | 247,087.64 | | 047 | NO MAX | SOCIAL SECURITY | 313,000.00 | 0.14901 | 247,087.64 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 300,000.00 | 0.17970 | 297,977.64 | | 033 | 0.80000 | SPECIAL EDUCATION | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2011A | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2013 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2013A | 333,172.50 | 0.19989 | 331,456.60 | | 003 | NO MAX | BOND SERIES 2015 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2016 | 91,375.00 | 0.05482 | 90,902.25 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00001 | -16.58 | | P | TEL LIMITIN | G RATE 3.507810 | | | | | | | TOTALS | 6,422,547.50 | 3.76250 | 6,238,958.69 | | CLAS | SIFICATION | | VALUATION | | EXTENSION | | RES | SIDENTIAL | | 122,816,477 | | 4,620,973.58 | | FAF | RM | | 11,296,553 | | 425,032.92 | | COI | MMERCIAL | | 26,934,377 | | 1,013,406.02 | | IND | USTRIAL | | 2,965,167 | | 111,564.42 | | RAI | LROAD | | 1,732,316 | | 65,178.46 | | MIN | ERALS | | 74,610 | | 2,807.08 | | | | TOTALS | 165,819,500 | | 6,238,962.48 | | ENT | ERPRISES : | ZONE ABATED | 1,166,937 | | | | NEV | V PROPERT | Υ | 4,555,288 | | | | DIS | CONNECTIO | ON EAV | 970 | | | | 2.0 | | | | | | | | NEX EAV | | 0 | | | | Taxing Body | | | YEAR 2016 | |-------------|---|----------------------|--------------| | U005 | CARTERVILLE DIST.UNIT 5 | **PTEL DISTRICT** | | | County Valu | ation Additional Valuation (Overlapping | g) Truth in Taxation | Ext. Limit | | 193,15 | 8,509 0 | Υ | 7,608,241.43 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|-----------|-----------|-------------|--| | 228,130,594 | 18,276,907 | 970,874 | 4,261,239 | 939,460 | 9,375,032 | 1,148,573 | 193,158,509 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | #### Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|-----------------------|--------------|---------|--------------| | 002 | 4.00000 | EDUCATION | 4,355,500.00 | 2.10299 | 4,062,104.13 | | 004 | 0.75000 | BUILDING | 900,000.00 | 0.43454 | 839,350.99 | | 030 | NO MAX | TRANSPORTATION SYSTM | 500,000.00 | 0.24141 | 466,303.96 | | 031 | 0.05000 | WORKING CASH | 1,000.00 | 0.00048 | 927.16 | | 005 | NO MAX | IMRF | 250,000.00 | 0.12070 | 233,142.32 | | 047 | NO MAX | SOCIAL SECURITY | 310,000.00 | 0.14967 | 289,100.34 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 7,500.00 | 0.00362 | 6,992.34 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 570,000.00 | 0.27521 | 531,591.53 | | 033 | 0.80000 | SPECIAL EDUCATION | 80,000.00 | 0.03862 | 74,597.82 | | 057 | 0.10000 | LEASE\PURCHASE\RENTL | 1,000.00 | 0.00048 | 927.16 | | 003 | NO MAX | BOND SERIES 2008A | 352,030.00 | 0.18225 | 352,031.38 | | 003 | NO MAX | BOND SERIES 2008B | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2009A,B&C | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2013A | 520,425.00 | 0.26943 | 520,426.97 | | 003 | NO MAX | BOND SERIES 2013B | 32,775.00 | 0.01697 | 32,779.00 | | 003 | NO MAX | BOND SERIES 2016A | 112,200.00 | 0.05809 | 112,205.78 | | 003 | NO MAX | BOND SERIES 2016B | 0.00 | 0.00000 | 0.00 | PTEL LIMITING RATE 3.367720 | | TOTALS | 7,992,430.00 | 3.89446 | 7,522,480.88 | |----------------|--------|--------------|---------|--------------| | | | | | | | CLASSIFICATION | | VALUATION | E | XTENSION | | RESIDENTIAL | | 136 624 417 | 5 | 320 778 80 | | RESIDENTIAL | 136,624,417 | 5,320,778.80 | |-------------|-------------|--------------| | FARM | 10,056,160 | 391,623.96 | | COMMERCIAL | 41,966,133 | 1,634,354.20 | | INDUSTRIAL | 4,257,100 | 165,791.08 | | RAILROAD | 130,929 | 5,098.98 | | MINERALS | 123,770 | 4,820.20 | | TOTALS | 193,158,509 | 7,522,467.22 | | | | | | ENTERPRISES ZONE ABATED | 1,929,899 | | |-------------------------|-----------|--| | NEW PROPERTY | 4,761,039 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 970 | | | DISSOLVED | 0 | | Page: 26 | Taxing Body | | | | YEAR 2016 | |-------------|-----------|------------------------------------|-------------------|------------| | U168 | UNIT 16 | 8 | **PTEL DISTRICT** | | | County V | /aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 5 | ,484,623 | 86,541,350 | N | 183,087.66 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER |
TAXABLE EAV | |------------|---------|------------|-----------|-------------|-----|---------|-------------| | 6,660,428 | 665,450 | 124,985 | 203,590 | 43,490 | 0 | 138,290 | 5,484,623 | | Additional assessment | - Overlapping Districts | * - Overlapping assessments estimated or prior year | |-----------------------|-------------------------|---| | FRANKLIN U168 | 86,541,350.00 | | Total Additional Assessment from overlapping districts: 86,541,350 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|----------|------------| | 002 | 4.00000 | EDUCATION | 1,860,000.00 | 1.92835 | 105,762.73 | | 004 | 0.75000 | BUILDING | 348,750.00 | 0.36156 | 19,830.20 | | 030 | NO MAX | TRANSPORTATION SYSTM | 186,000.00 | 0.19283 | 10,576.00 | | 031 | 0.05000 | WORKING CASH | 46,500.00 | 0.04770 | 2,616.17 | | 005 | NO MAX | IMRF | 200,000.00 | 0.20734 | 11,371.82 | | 047 | NO MAX | SOCIAL SECURITY | 200,000.00 | 0.20734 | 11,371.82 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 46,500.00 | 0.04820 | 2,643.59 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 200,000.00 | 0.20734 | 11,371.82 | | 033 | 0.80000 | SPECIAL EDUCATION | 37,200.00 | 0.03856 | 2,114.87 | | 003 | NO MAX | BOND SERIES 2016A | 69,970.59 | 0.07604 | 4,170.51 | | 003 | NO MAX | BOND SERIES 2016B | 0.00 | 0.00000 | 0.00 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.01331 | -730.00 | | DTEI | I IMITING RATE | 3 239210 | |------|----------------|----------| | PIFI | | 3.Z39Z1U | | TOTA | ALS 3.194.920.59 | 3.30195 | 181.099.53 | |------|------------------|---------|------------| | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|------------| | RESIDENTIAL | 3,571,583 | 117,931.90 | | FARM | 1,232,097 | 40,683.30 | | COMMERCIAL | 417,620 | 13,789.62 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 251,073 | 8,290.30 | | MINERALS | 12,250 | 404.50 | | TOTALS | 5,484,623 | 181,099.62 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 63,860 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | U174 | UNIT 174 | | **PTEL DISTRICT** | | | County Val | luation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | | 13,065 | 18,890,952 | Υ | 459.94 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|----|------------|-----------|-------------|-----|-------|-------------| | 13,065 | 0 | 0 | 0 | 0 | 0 | 0 | 13,065 | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| |---|---| FRANKLIN U174 17,766,965.00 HAMILTON U174 1,123,987.00 Total Additional Assessment from overlapping districts: 18,890,952 | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|------------------| | 002 | 4.00000 | EDUCATION | 396,973.00 | 2.00002 | 261.30 | | 004 | 0.75000 | BUILDING | 99,243.00 | 0.50000 | 65.33 | | 030 | NO MAX | TRANSPORTATION SYSTM | 47,637.00 | 0.24000 | 31.36 | | 031 | 0.05000 | WORKING CASH | 9,924.00 | 0.04762 | 6.22 | | 005 | NO MAX | IMRF | 55,000.00 | 0.27710 | 36.20 | | 047 | NO MAX | SOCIAL SECURITY | 42,000.00 | 0.21160 | 27.65 | | 032 | 0.10000 | FIRE PREV\SAFETY\ETC | 9,924.00 | 0.04999 | 6.53 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 80,000.00 | 0.40305 | 52.66 | | 033 | 0.80000 | SPECIAL EDUCATION | 7,939.00 | 0.03999 | 5.22 | | 057 | 0.10000 | LEASE\PURCHASE\RENTL | 9,924.00 | 0.04999 | 6.53 | | 003 | NO MAX | BOND SERIES 2017 | 56,672.14 | 0.29979 | 39.17 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00001 | 0.00 | PTEL LIMITING RATE 3.819360 | TOTALS | 815,236.14 | 4.11914 | 538.17 | |--------|------------|---------|--------| | LASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 12,130 | 499.66 | | FARM | 935 | 38.52 | | COMMERCIAL | 0 | 0.00 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 13,065 | 538.18 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 0 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | U188 | UNIT 18 | 8 | **PTEL DISTRICT** | | | County Va | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | | 133,945 | 23,461,689 | Υ | 4,300.50 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|----|------------|-----------|-------------|-----|-------|-------------| | 133,945 | 0 | 0 | 0 | 0 | 0 | 0 | 133,945 | | Additional assessment | - Overlapping Districts | * - Overlapping assessments estimated or prior year | |-----------------------|-------------------------|---| | FRANKLIN U188 | 23,461,689.00 | | Total Additional Assessment from overlapping districts: 23,461,689 | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|-----------| | 002 | 4.00000 | EDUCATION | 404,614.00 | 1.71478 | 2,296.86 | | 004 | 0.75000 | BUILDING | 21,564.00 | 0.09138 | 122.40 | | 030 | NO MAX | TRANSPORTATION SYSTM | 145,575.00 | 0.61695 | 826.37 | | 031 | 0.05000 | WORKING CASH | 10,448.00 | 0.04427 | 59.30 | | 005 | NO MAX | IMRF | 36,369.00 | 0.15413 | 206.45 | | 047 | NO MAX | SOCIAL SECURITY | 114,554.00 | 0.48548 | 650.28 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 91,752.00 | 0.38885 | 520.85 | | 033 | 0.80000 | SPECIAL EDUCATION | 11,512.00 | 0.04878 | 65.34 | | 003 | NO MAX | BOND SERIES 2010 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2016 | 0.00 | 0.00000 | 0.00 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.10365 | -138.83 | PTEL LIMITING RATE 3.703760 | | TOTALS | 836,388.00 | 3.44097 | 4,609.02 | |----------------|--------|------------|---------|----------| | CLASSIFICATION | | VALUATION | EXT | ENSION | | RESIDENTIAL | | 590 | | 20.30 | | FARM | | 121,725 | | 4,188.48 | | COMMERCIAL | | 0 | | 0.00 | | INDUSTRIAL | | 0 | | 0.00 | | RAILROAD | | 0 | | 0.00 | | 11,630 | 400.26 | |---------|----------| | 133,945 | 4,609.04 | | 0 | | | 0 | | | 0 | | | 0 | | | 0 | | | | 133,945 | | Taxing Body
US01 | SALINE DIST. 1 | YEAR 2016 | |---------------------|--|------------------------------------| | County Valu
25 | Additional Valuation (Overlapping) Truth
6,000 42,500,382 | in Taxation Ext. Limit Y 10,157.36 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|--------|------------|-----------|-------------|-----|--------|-------------| | 324,870 | 36,000 | 0 | 5,000 | 0 | 0 | 27,870 | 256,000 | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | HAMILTON US01 528,256.00 SALINE US01 41,972,126.00 Total Additional Assessment from overlapping districts: 42,500,382 | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|----------|-----------| | 002 | 2.50000 | EDUCATION | 1,103,936.00 | 2.50000 | 6,400.00 | | 004 | 0.50000 | BUILDING | 220,787.00 | 0.50000 | 1,280.00 | | 030 | 0.20000 | TRANSPORTATION SYSTM | 88,315.00 | 0.20000 | 512.00 | | 031 | 0.05000 | WORKING CASH | 22,079.00 | 0.05000 | 128.00 | | 005 | NO MAX | IMRF | 71,160.00 | 0.16643 | 426.06 | | 047 | NO MAX | SOCIAL SECURITY | 68,045.00 | 0.15914 | 407.40 | | 032 | 0.05000 | FIRE PREV\SAFETY\ETC | 22,079.00 | 0.05000 | 128.00 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 115,200.00 | 0.26943 | 689.74 | | 033 | 0.04000 | SPECIAL EDUCATION | 17,663.00 | 0.04000 | 102.40 | | 057 | 0.05000 | LEASE\PURCHASE\RENTL | 22,079.00 | 0.05000 | 128.00 | | 003 | NO MAX | BOND SERIES 2012 | 93,595.00 | 0.21891 | 560.41 | | 003 | NO MAX | BOND SERIES 2016 | 194,837.50 | 0.45570 | 1,166.59 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.15454 | -395.62 | | TOTALS | 2,039,775.50 | 4.50507 | 11,532.98 | |-------------------------|--------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 88,810 | | 4,000.96 | | FARM | 149,110 | | 6,717.52 | | COMMERCIAL | 6,100 | | 274.82 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 11,980 | | 539.72 | | TOTALS | 256,000 | | 11,533.02 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 21,780 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
US02 | SALIN | E DIST. 2 | | YEAR 2016 | |---------------------|------------------------------|--|------------------------|-----------------------------| | County V | /aluation
,129,750 | Additional Valuation (Overlapping)
17,157,620 | Truth in Taxation
Y | Ext. Limit 51,545.27 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|---------|------------|-----------|-------------|-----|-------|-------------| | 1,533,100 | 291,928 | 22,690 | 84,732 | 0 | 0 | 4,000 | 1,129,750 | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessinent - Overlabbilia bistricts | - Overlappilly assessificilis
estillated of prior year | SALINE US02 17,157,620.00 Total Additional Assessment from overlapping districts: 17,157,620 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|----------|-----------| | 002 | 2.50000 | EDUCATION | 452,810.00 | 2.47608 | 27,973.51 | | 004 | 0.46500 | BUILDING | 84,000.00 | 0.45933 | 5,189.28 | | 030 | 0.20000 | TRANSPORTATION SYSTM | 36,000.00 | 0.19685 | 2,223.91 | | 031 | 0.05000 | WORKING CASH | 9,000.00 | 0.04921 | 555.95 | | 005 | NO MAX | IMRF | 54,000.00 | 0.29528 | 3,335.93 | | 047 | NO MAX | SOCIAL SECURITY | 54,000.00 | 0.29528 | 3,335.93 | | 032 | 0.05000 | FIRE PREV\SAFETY\ETC | 0.00 | 0.00000 | 0.00 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 150,000.00 | 0.82023 | 9,266.55 | | 033 | 0.04000 | SPECIAL EDUCATION | 7,200.00 | 0.03937 | 444.78 | | 003 | NO MAX | BOND SERIES 2011 | 0.00 | 0.00000 | 0.00 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00269 | -30.39 | | TOTALS | 847,010.00 | 4.62894 | 52,295.45 | |-------------------------|------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 631,780 | | 29,244.74 | | FARM | 484,100 | | 22,408.68 | | COMMERCIAL | 12,290 | | 568.90 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 1,580 | | 73.12 | | TOTALS | 1,129,750 | | 52,295.44 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 3,490 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | | YEAR 2016 | |-------------|---------|------------------------------------|-------------------|------------| | VCBH | BUSH | | **PTEL DISTRICT** | | | County Va | luation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 1,0 | 051,662 | 0 | N | 10,538.22 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|---------|------------|-----------|-------------|-----|-------|-------------| | 1,688,482 | 466,749 | 25,156 | 105,539 | 31,460 | 0 | 7,916 | 1,051,662 | | Additional assessment - Overlapping Districts * - O | Overlapping assessments estimated or prior y | ear | |---|--|-----| |---|--|-----| | Total Additional | Assessment from | overlapping districts: | |------------------|-----------------|------------------------| 0 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|--------------------|----------|---------|------------------| | 001 | 0.43750 | CORPORATE | 2,783.25 | 0.26151 | 2,750.20 | | 025 | 0.20000 | GARBAGE DISPOSAL | 1,060.50 | 0.09964 | 1,047.88 | | 014 | 0.60000 | POLICE PROTECTION | 1,060.50 | 0.09964 | 1,047.88 | | 040 | 0.10000 | STREET AND BRIDGE | 1,050.00 | 0.09866 | 1,037.57 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 2,651.00 | 0.24908 | 2,619.48 | | 012 | 0.60000 | FIRE PROTECTION | 900.00 | 0.08456 | 889.29 | | 026 | 0.07500 | SEWAGE TREATMENT | 900.00 | 0.07411 | 779.39 | | 072 | 0.05000 | WATER WORKS SYSTEM | 1,305.25 | 0.04941 | 519.63 | PTEL LIMITING RATE 1.016610 **TOTALS** 11,710.50 1.01661 10,691.32 | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 946,630 | 9,623.40 | | FARM | 84,205 | 856.04 | | COMMERCIAL | 17,370 | 176.58 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 3,077 | 31.28 | | MINERALS | 380 | 3.86 | | TOTALS | 1,051,662 | 10,691.16 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 57,570 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: | Taxing Body | | | | YEAR 2016 | |-------------|------------|-----------------------------------|-------------------|------------| | VCCB | CAMBRIA | | **PTEL DISTRICT** | | | County Va | aluation A | dditional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 9, | 149,884 | 0 | Υ | 60,067.09 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|-----------|------------|-----------|-------------|-----|---------|-------------| | 11,447,300 | 1,646,971 | 73,535 | 405,277 | 43,420 | 0 | 128,213 | 9,149,884 | | Additional assessment - Overlapping districts - Overlapping assessments estimated of prior year | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---|---| |---|---|---| #### Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|-----------|---------|-----------| | 001 | 0.43750 | CORPORATE | 22,000.00 | 0.24044 | 21,999.98 | | 014 | 0.60000 | POLICE PROTECTION | 6,300.00 | 0.06885 | 6,299.70 | | 012 | 0.60000 | FIRE PROTECTION | 6,300.00 | 0.06885 | 6,299.70 | | 040 | 0.10000 | STREET AND BRIDGE | 3,000.00 | 0.03278 | 2,999.33 | | 027 | NO MAX | AUDIT | 4,000.00 | 0.04371 | 3,999.41 | | 046 | 0.05000 | CIVIL DEFENSE (ESDA) | 2,250.00 | 0.02459 | 2,249.96 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 15,900.00 | 0.17377 | 15,899.75 | PTEL LIMITING RATE 0.661430 | TOTALS | 59,750.00 | 0.65299 | 59,747.83 | | |-------------------------|-----------|-----------|-----------|--| | CLASSIFICATION | VALUATION | EXTENSION | | | | RESIDENTIAL | 6,838,454 | | 44,654.72 | | | FARM | 1,261,920 | | 8,240.22 | | | COMMERCIAL | 1,017,040 | | 6,641.16 | | | INDUSTRIAL | 31,330 | | 204.60 | | | RAILROAD | 0 | | 0.00 | | | MINERALS | 1,140 | | 7.44 | | | TOTALS | 9,149,884 | | 59,748.14 | | | ENTERPRISES ZONE ABATED | 125,050 | | | | | NEW PROPERTY | 440,372 | | | | | DISCONNECTION EAV | 0 | | | | | ANNEX EAV | 0 | | | | | DISSOLVED | 0 | | | | Page: | Taxing Body
VCCC | CARTERVILLE | | YEAR 2016 | |-----------------------|-------------|------------------------------|------------------------------| | County Valu
87,522 | • | lapping) Truth in Taxation Y | Ext. Limit 471,529.84 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|-----------|------------|-----------|-------------|---------|---------|-------------|--| | 100,517,073 | 9,004,798 | 505,231 | 2,172,192 | 528,470 | 263,201 | 520,270 | 87,522,911 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessinent - Overlabbilia bistricts | - Overlappilly assessificilis estillated of prior year | #### Total Additional Assessment from overlapping districts: | FUND# | MAX RATI | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|---------|------------| | 001 | NO MAX | CORPORATE | 43,823.00 | 0.05007 | 43,822.72 | | 042 | NO MAX | PARK\PARK MAINT | 16,380.00 | 0.01871 | 16,375.54 | | 005 | NO MAX | IMRF | 41,000.00 | 0.04684 | 40,995.73 | | 012 | NO MAX | FIRE PROTECTION | 21,500.00 | 0.02456 | 21,495.63 | | 014 | NO MAX | POLICE PROTECTION | 21,500.00 | 0.02456 | 21,495.63 | | 027 | NO MAX | AUDIT | 14,000.00 | 0.01599 | 13,994.91 | | 040 | NO MAX | STREET AND BRIDGE | 3,500.00 | 0.00399 | 3,492.16 | | 047 | NO MAX | SOCIAL SECURITY | 65,000.00 | 0.07426 | 64,994.51 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 29,000.00 | 0.03313 | 28,996.34 | | 060 | NO MAX | UNEMPLOYMENT INS | 10,000.00 | 0.01142 | 9,995.12 | | 003 | NO MAX | BOND SERIES 2003 | 0.00 | 0.00000 | 0.00 | | 013 | NO MAX | FIREFIGHTERS PENSION | 112,000.00 | 0.12796 | 111,994.32 | | 015 | NO MAX | POLICE PENSION | 95,000.00 | 0.10854 | 94,997.37 | | TOTALS | 472,703.00 | 0.54003 | 472,649.98 | | |-------------------------|------------|-----------|------------|--| | CLASSIFICATION | VALUATION | EXTENSION | | | | RESIDENTIAL | 72,538,187 | ; | 391,728.04 | | | FARM | 1,618,848 | | 8,742.30 | | | COMMERCIAL | 13,355,546 | | 72,124.00 | | | INDUSTRIAL | 9,460 | | 51.08 | | | RAILROAD | 0 | 0.00 | | | | MINERALS | 870 | | 4.70 | | | TOTALS | 87,522,911 | 4 | 472,650.12 | | | ENTERPRISES ZONE ABATED | 667,582 | | | | | NEW PROPERTY | 1,750,511 | | | | | DISCONNECTION EAV | 0 | | | | | ANNEX EAV | 680 | | | | | DISSOLVED | 0 | | | | Page: | Taxing Body
VCCD | CARBONDALE | | | YEAR 2016 | |---------------------|------------------------|--|------------------------|----------------------------| | County Valu | ation Additio
7,640 | nal Valuation (Overlapping)
302,322,718 | Truth in Taxation
Y | Ext. Limit 2,674.03 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|----|------------|-----------|-------------|-----|-------|-------------| | 377,640 | 0 | 0 | 0 | 0 | 0 | 0 | 377,640 | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year JACKSON VCCD 302,322,718.00 Total Additional Assessment from overlapping districts: | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|-----------------------------|--------------|----------|------------------| | 016 | NO MAX LIBRARY | 1,031,949.00 | 0.34091 | 1,287.41 | | 013 | NO MAX FIREFIGHTERS PENSION | 1,035,289.00 | 0.34201 | 1,291.57 | | 003 | NO MAX BOND SERIES 2003 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND SERIES 2006 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND SERIES 2010A | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND SERIES 2010B | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND SERIES 2011 | 0.00 | 0.00000 | 0.00 | |
003 | NO MAX BOND SERIES 2011 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND SERIES 2013 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BONDS SERIES 2015 | 0.00 | 0.00000 | 0.00 | | 109 | NO MAX PRIOR YR ADJUSTMENT | 0.00 | -0.01173 | -44.30 | | TOTALS | 2,067,238.00 | 0.67119 | 2,534.68 | |-------------------------|--------------|---------|----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 0 | | 0.00 | | FARM | 0 | | 0.00 | | COMMERCIAL | 377,640 | | 2,534.68 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 377,640 | | 2,534.68 | | ENTERPRISES ZONE ABATED | 61,935 | | | | NEW PROPERTY | 20,444 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: 302,322,718 | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | VCCL | COLP | | **PTEL DISTRICT** | | | County Va | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 1, | 209,374 | 0 | Υ | 2,917.92 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|-------|-------------|--| | 1,586,110 | 278,172 | 22,773 | 71,051 | 0 | 0 | 4,740 | 1,209,374 | | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | |---| |---| | Total Additional | Assessment t | rom overlapping | districts: | |------------------|--------------|-----------------|------------| | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|-------------------|----------|---------|-----------| | 001 | 0.43750 | CORPORATE | 2,028.00 | 0.16769 | 2,028.00 | | 040 | 0.10000 | STREET AND BRIDGE | 142.00 | 0.01174 | 141.98 | | 012 | 0.60000 | FIRE PROTECTION | 656.00 | 0.05424 | 655.96 | | 025 | 0.20000 | GARBAGE DISPOSAL | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2005 | 0.00 | 0.00000 | 0.00 | PTEL LIMITING RATE 0.239950 | TOTALS | 2,826.00 | 0.23367 | 2,825.94 | |-------------------------|-----------|---------|----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 1,038,524 | | 2,426.70 | | FARM | 2,630 | | 6.14 | | COMMERCIAL | 167,570 | | 391.56 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 650 | | 1.52 | | TOTALS | 1,209,374 | | 2,825.92 | | ENTERPRISES ZONE ABATED | 0 | | | | ENTERPRISES ZONE ABATED | Ü | | |-------------------------|--------|--| | NEW PROPERTY | 43,300 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: | Taxing Body
VCCR | CRAINVILLE | | | YEAR 2016 | |---------------------|------------------------|---------------------|-------------------|-------------------| | County Valu | ation Additional Valua | ation (Overlapping) | Truth in Taxation | Ext. Limit | | 23,78 | 8,819 | | Y | 79,812.39 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|------------------|---------|-------------|--| | 27,461,299 | 2,437,873 | 123,099 | 567,704 | 136,370 | 155 , 794 | 251,640 | 23,788,819 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessinent - Overlabbilia bistricts | - Overlappilly assessificilis estillated of prior year | 003 NO MAX **BOND SERIES 2014** #### Total Additional Assessment from overlapping districts: 27,125.00 0.11403 FUND# **MAX RATE FUND LEVY EXTENSION RATE** NO MAX CORPORATE 001 10,955.00 0.04605 10,954.75 040 NO MAX STREET AND BRIDGE 1,376.74 0.00578 1,374.99 012 NO MAX FIRE PROTECTION 13,334.00 0.05605 13,333.63 014 NO MAX POLICE PROTECTION 7,722.27 0.03246 7,721.85 060 NO MAX **UNEMPLOYMENT INS** 2,853.00 0.01199 2,852.28 035 NO MAX TORT JUDGMENT\LIAB 12,477.00 0.05244 12,474.86 027 NO MAX **AUDIT** 1,481.00 0.00622 1,479.66 NO MAX BOND SERIES 2007 003 0.00 0.00000 0.00 | TOTALS | 77,324.01 | 0.32502 | 77,318.4 | |-------------------------|------------|---------|----------| | CLASSIFICATION | VALUATION | EXT | ENSION | | RESIDENTIAL | 18,469,644 | 6 | 0,030.10 | | FARM | 365,550 | | 1,188.10 | | COMMERCIAL | 4,807,855 | 1 | 5,626.50 | | INDUSTRIAL | 145,770 | | 473.78 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 23,788,819 | 7 | 7,318.48 | | ENTERPRISES ZONE ABATED | 314,841 | | | | NEW PROPERTY | 807,819 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 6,770 | | | | DISSOLVED | 0 | | | Page: 0 27,126.39 | Taxing Body | | | YEAR 2016 | |-------------|-----------------------------|-----------------------|-----------------------| | VCCS | CREAL SPRINGS | **P | TEL DISTRICT** | | County Val | uation Additional Valuation | (Overlapping) Truth i | n Taxation Ext. Limit | | 2,2 | 12,689 | 0 | Y 50,316.18 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|---------|--------|-------------|--| | 4,338,740 | 940,171 | 82,320 | 223,063 | 40,790 | 804,421 | 35,286 | 2,212,689 | | |--| Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|---------------|---------------|-----------|---------|-----------| | 001 | 0.43750 CORP | ORATE | 10,587.00 | 0.43723 | 9,674.54 | | 014 | 0.60000 POLIC | E PROTECTION | 1,821.00 | 0.08224 | 1,819.72 | | 027 | NO MAX AUDIT | _ | 5,785.00 | 0.26128 | 5,781.31 | | 035 | NO MAX TORT | JUDGMENT\LIAB | 20,191.00 | 0.91194 | 20,178.40 | | 040 | 0.10000 STRE | ET AND BRIDGE | 2,600.00 | 0.09994 | 2,211.36 | | 047 | NO MAX SOCIA | AL SECURITY | 9,719.00 | 0.43896 | 9,712.82 | | 003 | NO MAX BOND | SERIES 1997 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX BOND | SERIES 2011 | 0.00 | 0.00000 | 0.00 | PTEL LIMITING RATE 2.231600 | TOTALS | 50,703.00 | 2.23159 | 49.378.15 | |--------|-----------|---------|-----------| | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 1,644,382 | 36,695.84 | | FARM | 257,048 | 5,736.16 | | COMMERCIAL | 311,259 | 6,946.00 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 2,212,689 | 49,378.00 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 50,340 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: | Taxing Body | | | YEAR 2016 | |----------------|--------------------------------------|----------------------|------------| | VCEN | ENERGY | **PTEL DISTRICT** | | | County Valuati | ion Additional Valuation (Overlappin | g) Truth in Taxation | Ext. Limit | | 13,446,7 | 730 0 | Υ | 125,292.76 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|---------|---------|-------------|--| | 16,430,715 | 1,672,189 | 262,454 | 588,410 | 34,010 | 194,024 | 232,898 | 13,446,730 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|-------------------|-----------|---------|-----------| | 001 | 0.43750 | CORPORATE | 50,000.00 | 0.35172 | 47,294.84 | | 040 | 0.10000 | STREET AND BRIDGE | 5,000.00 | 0.03517 | 4,729.21 | | 014 | 0.60000 | POLICE PROTECTION | 9,300.00 | 0.06542 | 8,796.85 | | 012 | 0.60000 | FIRE PROTECTION | 9,300.00 | 0.06542 | 8,796.85 | | 042 | 0.07500 | PARK\PARK MAINT | 7,350.00 | 0.05170 | 6,951.96 | | 027 | NO MAX | AUDIT | 7,000.00 | 0.04923 | 6,619.83 | | 047 | NO MAX | SOCIAL SECURITY | 10,000.00 | 0.07034 | 9,458.43 | | 060 | NO MAX | UNEMPLOYMENT INS | 1,700.00 | 0.01196 | 1,608.23 | | 005 | NO MAX | IMRF | 28,500.00 | 0.20048 | 26,958.00 | #### PTEL LIMITING RATE 0.901430 | TOTALO | 400 450 00 | 0.00444 | 404 044 00 | |--------|------------|---------|------------| | TOTALS | 128.150.00 | 0.90144 | 121.214.20 | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|------------|------------| | RESIDENTIAL | 8,891,915 | 80,155.14 | | FARM | 129,762 | 1,169.76 | | COMMERCIAL | 4,424,033 | 39,880.00 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 270 | 2.44 | | MINERALS | 750 | 6.80 | | TOTALS | 13,446,730 | 121,214.14 | | ENTERPRISES ZONE ABATED | 8,555 | | | NEW PROPERTY | 115,930 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 799 | | | DISSOLVED | 0 | | | Taxing Body | | | | YEAR 2016 | |-------------|---------|------------------------------------|-------------------|------------| | VCFS | FREEMAN | N SPUR | **PTEL DISTRICT** | | | County Va | luation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | - | 717,195 | 325,290 | Υ | 9,976.26 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | |------------|---------|------------|-----------|-------------|-----|--------|-------------| | 1,124,360 | 276,667 | 13,333 | 79,785 | 4,140 | 0 | 33,240 | 717,195 | | 1,12 | 24,360 | 276 , 667 | 13,333 | 79 , 785 | 4,140 | 0 | 33,240 717,199 | |---------|-------------|------------------|-----------------|-----------------|--------------------|------------------|----------------| | | | | | | | | | | Additio | nal assessm | ent - Overla | pping Districts | * - Overlappin | g assessments es | timated or prior | year | | FRANK | KLIN VCFS | 32 | 5,290.00 | | | | | | | | | Total Addition | nal Assessmer | nt from overlappin | g
districts: | 325,290 | | FUND# | MAX RATE | F | UND | | LEVY | RATE | EXTENSION | | 001 | 0.43750 | CORPOR | ATE | | 1,400.00 | 0.13429 | 963.12 | | 014 | 0.60000 | POLICE F | ROTECTION | | 1,000.00 | 0.09592 | 687.93 | | 040 | 0.10000 | STREET | AND BRIDGE | | 425.00 | 0.04076 | 292.33 | | 042 | 0.07500 | PARK\PA | RK MAINT | | 275.00 | 0.02637 | 189.12 | | 027 | NO MAX | AUDIT | | | 1,800.00 | 0.17266 | 1,238.31 | | 003 | NO MAX | BOND SE | RIES 2009 | | 8,988.00 | 0.86218 | 6,183.51 | | 109 | NO MAX | PRIOR Y | R ADJUSTMENT | | 0.00 | -0.04859 | -348.49 | | P | TEL LIMITIN | IG RATE | 0.526070 | | | | | | | | | TOTALS | | 13,888.00 | 1.28359 | 9,205.83 | | CLAS | SIFICATION | <u> </u> | | VAL | UATION | | EXTENSION | | RES | SIDENTIAL | | | | 629,895 | | 8,085.30 | | FAR | RM | | | | 300 | | 3.84 | | COI | MMERCIAL | | | | 51,460 | | 660.54 | | IND | USTRIAL | | | | 0 | | 0.00 | | RAI | LROAD | | | | 35,540 | | 456.18 | | MIN | ERALS | | | | 0 | | 0.00 | | | | TOTALS | | | 717,195 | | 9,205.86 | | ENT | ERPRISES | ZONE ABA | ATED | 0 | | | | | | V PROPERT | | | 42,950 | | | | | _ | CONNECTIO | ON EAV | | 0 | | | | | ANN | NEX EAV | | | 0 | | | | | | | | | | | | | 0 **DISSOLVED** | Taxing Body
VCHN | HERRIN | | | YEAR 2016 | |-----------------------|--------|--------------------------------------|-------------------|--------------------------------| | County Valu
140,86 | | Additional Valuation (Overlapping) 0 | Truth in Taxation | Ext. Limit 2,253,218.26 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 186,268,652 | 19,535,065 | 1,590,395 | 5,463,880 | 424,162 | 17,144,779 | 1,243,878 | 140,866,493 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | | Total Additional | Assessment from | overlanning | dietricte: | |------------------|-------------------|-------------|------------| | Total Additional | i Assessment from | overlapping | aistricts. | 0 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|------------|---------|------------| | 001 | NO MAX | CORPORATE | 150,000.00 | 0.10648 | 149,994.64 | | 014 | NO MAX | POLICE PROTECTION | 25,000.00 | 0.01774 | 24,989.72 | | 012 | NO MAX | FIRE PROTECTION | 25,000.00 | 0.01774 | 24,989.72 | | 025 | NO MAX | GARBAGE DISPOSAL | 20,000.00 | 0.01419 | 19,988.96 | | 047 | NO MAX | SOCIAL SECURITY | 170,200.00 | 0.12082 | 170,194.90 | | 005 | NO MAX | IMRF | 267,406.00 | 0.18982 | 267,392.78 | | 015 | NO MAX | POLICE PENSION | 995,972.00 | 0.70703 | 995,968.37 | | 013 | NO MAX | FIREFIGHTERS PENSION | 600,000.00 | 0.42593 | 599,992.65 | | 027 | NO MAX | AUDIT | 20,312.00 | 0.01441 | 20,298.86 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 22,000.00 | 0.01561 | 21,989.26 | | 003 | NO MAX | BOND SERIES 2001 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2007 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2009 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2011 | 0.00 | 0.00000 | 0.00 | | TOTALS | 2,295,890.00 | 1.62977 2,295,799.86 | | |-------------------------|--------------|----------------------|--| | CLASSIFICATION | VALUATION | EXTENSION | | | RESIDENTIAL | 103,510,557 | 1,686,983.94 | | | FARM | 1,628,101 | 26,534.20 | | | COMMERCIAL | 32,886,404 | 535,972.74 | | | INDUSTRIAL | 2,831,927 | 46,153.84 | | | RAILROAD | 9,174 | 149.52 | | | MINERALS | 330 | 5.38 | | | TOTALS | 140,866,493 | 2,295,799.62 | | | ENTERPRISES ZONE ABATED | 1,623,807 | | | | NEW PROPERTY | 4,298,908 | | | | DISCONNECTION EAV | 1,169,480 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | VCHS | HURST | | **PTEL DISTRICT** | | | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 3 | ,858,103 | 0 | Υ | 42,052.26 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----|--------|-------------|--| | 5,462,523 | 1,207,073 | 51,643 | 304,222 | 14,050 | 0 | 27,432 | 3,858,103 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | E FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|-----------|---------|-----------| | 001 | 0.43752 | CORPORATE | 6,889.93 | 0.17858 | 6,889.80 | | 012 | 0.60000 | FIRE PROTECTION | 1,463.33 | 0.03792 | 1,462.99 | | 014 | 0.60000 | POLICE PROTECTION | 1,463.33 | 0.03792 | 1,462.99 | | 027 | NO MAX | AUDIT | 4,062.13 | 0.10528 | 4,061.81 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 15,602.02 | 0.40439 | 15,601.78 | | 040 | 0.10000 | STREET AND BRIDGE | 333.22 | 0.00863 | 332.95 | | 042 | 0.07500 | PARK\PARK MAINT | 690.57 | 0.01789 | 690.21 | | 046 | 0.05000 | CIVIL DEFENSE (ESDA) | 217.68 | 0.00564 | 217.60 | | 047 | NO MAX | SOCIAL SECURITY | 5,233.33 | 0.13564 | 5,233.13 | | 062 | NO MAX | WORKERS COMPENSATION | 4,186.30 | 0.10850 | 4,186.04 | PTEL LIMITING RATE 1.066110 | TOTALS | 40 141 84 | 1 04039 | 40 139 30 | |--------|-----------|---------|-----------| | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 3,019,000 | 31,409.12 | | FARM | 86,345 | 898.32 | | COMMERCIAL | 391,600 | 4,074.12 | | INDUSTRIAL | 120,950 | 1,258.34 | | RAILROAD | 239,488 | 2,491.62 | | MINERALS | 720 | 7.50 | | TOTALS | 3,858,103 | 40,139.02 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 72,830 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: 42 | Taxing Body
VCJC | JOHNSTON CITY | | YEAR 2016 | |----------------------|---------------------------------|-----------------------|----------------------------------| | County Valu
17,52 | Additional Valuation (
5,577 | Overlapping) Truth in | Taxation Ext. Limit Y 246,753.08 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----------|---------|-------------|--| | 30,964,393 | 6,367,598 | 519,891 | 1,851,194 | 79,945 | 4,262,722 | 357,466 | 17,525,577 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | ### Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|--------------------------|-----------|---------|-----------| | 001 | NO MAX CORPORATE | 53,500.00 | 0.30526 | 53,498.58 | | 060 | NO MAX UNEMPLOYMENT INS | 43,000.00 | 0.24535 | 42,999.00 | | 027 | NO MAX AUDIT | 43,000.00 | 0.24535 | 42,999.00 | | 014 | NO MAX POLICE PROTECTION | 20,000.00 | 0.11411 | 19,998.44 | | 012 | NO MAX FIRE PROTECTION | 20,000.00 | 0.11411 | 19,998.44 | | 005 | NO MAX IMRF | 46,000.00 | 0.26247 | 45,999.38 | | 042 | NO MAX PARK\PARK MAINT | 17,000.00 | 0.09700 | 16,999.81 | | TOTALS | 242,500.00 | 1.38365 | 242,492.65 | |-------------------------|------------|-----------|------------| | CLASSIFICATION | VALUATION | EXTENSION | | | RESIDENTIAL | 13,454,608 | 1 | 186,165.94 | | FARM | 30,985 | | 428.72 | | COMMERCIAL | 3,739,746 | | 51,745.08 | | INDUSTRIAL | 47,960 | | 663.60 | | RAILROAD | 247,128 | | 3,419.40 | | MINERALS | 5,150 | | 71.30 | | TOTALS | 17,525,577 | 2 | 242,494.04 | | ENTERPRISES ZONE ABATED | 2,995 | | | | NEW PROPERTY | 400,460 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body VCMR MARIC | N | | YEAR 2016 | |---------------------------------|------------------------------------|------------------------|--------------------------------| | County Valuation
316,182,759 | Additional Valuation (Overlapping) | Truth in Taxation
Y | Ext. Limit 1,618,387.84 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 438,302,099 | 25,167,617 | 2,312,034 | 7,990,452 | 765,249 | 83,112,334 | 2,771,654 | 316,182,759 | | ### Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year ### Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|----------------------|--------------|---------|------------| | 015 | NO MAX | POLICE PENSION | 1,000,000.00 | 0.31627 | 999,991.21 | | 005 | NO MAX | IMRF | 0.00 | 0.00000 | 0.00 | | 013 | NO MAX | FIREFIGHTERS PENSION | 657,800.00 | 0.20804 | 657,786.61 | | 003 | NO MAX | BOND SERIES 2002 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2005B | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2005C | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2006 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2007 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2008 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2011 | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2011A | 0.00 | 0.00000 | 0.00 | | 003 | NO MAX | BOND SERIES 2012 | 0.00 | 0.00000 | 0.00 | | 122 | NO MAX | RECREATION | 140,000.00 | 0.04427 | 139,974.11 | | TOTALS | 1,797,800.00 | 0.56858 1,797,751 | | | | |-------------------------|--------------|-------------------|-------------|--|--| | CLASSIFICATION | VALUATION | E | XTENSION | | | | RESIDENTIAL
 171,244,570 | | 973,662.06 | | | | FARM | 2,722,727 | | 15,481.36 | | | | COMMERCIAL | 134,600,739 | | 765,312.66 | | | | INDUSTRIAL | 7,105,007 | | 40,397.62 | | | | RAILROAD | 506,656 | | 2,880.74 | | | | MINERALS | 3,060 | | 17.40 | | | | TOTALS | 316,182,759 | 1 | ,797,751.84 | | | | ENTERPRISES ZONE ABATED | 5,635,806 | | | | | | NEW PROPERTY | 4,856,637 | | | | | | DISCONNECTION EAV | 0 | | | | | | ANNEX EAV | 1,173,664 | | | | | | DISSOLVED | 0 | | | | | Page: | Taxing Body | | | | YEAR 2016 | |-------------|----------|------------------------------------|-------------------|------------| | VCPS | PITTSBL | RG | **PTEL DISTRICT** | | | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 3 | ,488,749 | 0 | Υ | 23,868.85 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----|--------|-------------|--| | 4,953,525 | 1,001,006 | 106,669 | 226,945 | 38,490 | 0 | 91,666 | 3,488,749 | | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | |---| |---| Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|---------------------------|-----------|---------|-----------| | 035 | NO MAX TORT JUDGMENT\LIAB | 6,727.00 | 0.19281 | 6,726.66 | | 047 | NO MAX SOCIAL SECURITY | 16,276.00 | 0.46652 | 16,275.71 | PTFI LIMITING RATE 0.686130 | TOTALS | 23,003.00 | 0.65933 | 23,002.37 | |-------------------------|-----------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 2,539,503 | | 16,742.90 | | FARM | 362,166 | | 2,387.84 | | COMMERCIAL | 571,090 | | 3,765.38 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 5,590 | | 36.84 | | MINERALS | 10,400 | | 68.54 | | TOTALS | 3,488,749 | : | 23,001.50 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 132,660 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
VCSF | STONEFORT | | | YEAR 2016 | |---------------------|-------------------------|---------------------------|-------------------|-------------------| | County Valu | Additional 6,290 | l Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 81 | | 634,448 | N | 3,918.76 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|-------|-------------|--| | 1,177,640 | 249,928 | 22,690 | 84,732 | 0 | 0 | 4,000 | 816,290 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessinent - Overlabbilia bistricts | - Overlappilly assessificilis estillated of prior year | SALINE VCSF 634,448.00 Total Additional Assessment from overlapping districts: 634,448 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|----------------------------|----------|----------|-----------| | 001 | 0.25000 CORPORATE | 3,533.00 | 0.24353 | 1,987.91 | | 041 | 0.05000 STREET LIGHTING | 667.00 | 0.04597 | 375.25 | | 012 | 0.20000 FIRE PROTECTION | 2,808.00 | 0.19355 | 1,579.93 | | 109 | NO MAX PRIOR YR ADJUSTMENT | 0.00 | -0.01303 | -106.36 | | TOTALS | 7,008.00 | 0.47002 | 3,836.73 | |-------------------------|-----------|---------|----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 597,530 | | 2,808.56 | | FARM | 206,470 | | 970.42 | | COMMERCIAL | 12,290 | | 57.76 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 816,290 | | 3,836.74 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 3,490 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body | | | | YEAR 2016 | |--------------|----------------------------|-----------------|-------------------|------------| | VCST | SPILLERTOWN | | **PTEL DISTRICT** | | | County Value | uation Additional Valuatio | n (Overlapping) | Truth in Taxation | Ext. Limit | | 2,66 | 60,131 | 0 | Υ | 3,987.08 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|---------|------------|-----------|-------------|-----|--------|-------------|--| | 3,343,669 | 461,749 | 30,698 | 120,081 | 58,180 | 0 | 12,830 | 2,660,131 | | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | |---| |---| | Total Additional | A 4 f | | -1: - 4: - 4 | |-------------------|---------------|----------------|--------------| | I OTAL AGGITIONAL | Accecement tr | am averianning | dietricte. | | | | | | | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|---------------------------|----------|---------|------------------| | 001 | 0.43750 CORPORATE | 965.24 | 0.03628 | 965.10 | | 025 | 0.20000 GARBAGE DISPOSAL | 445.16 | 0.01673 | 445.04 | | 014 | 0.60000 POLICE PROTECTION | 0.00 | 0.00000 | 0.00 | | 040 | 0.10000 STREET AND BRIDGE | 1,416.53 | 0.05325 | 1,416.52 | | 041 | 0.05000 STREET LIGHTING | 1.175.00 | 0.04417 | 1.174.98 | | PTEL | LIMITING RATE | 0.159470 | |------|---------------|----------| | | | | | TOTALS | 4,001.93 | 0.15043 | 4,001.64 | | |-------------------------|-----------|-----------|----------|--| | CLASSIFICATION | VALUATION | EXTENSION | | | | RESIDENTIAL | 2,483,911 | | 3,736.52 | | | FARM | 86,821 | | 130.60 | | | COMMERCIAL | 54,430 | | 81.88 | | | INDUSTRIAL | 0 | | 0.00 | | | RAILROAD | 33,929 | | 51.04 | | | MINERALS | 1,040 | | 1.54 | | | TOTALS | 2,660,131 | | 4,001.58 | | | ENTERPRISES ZONE ABATED | 0 | | | | | ENTERPRISES ZONE ABATED | U | | |-------------------------|---------|--| | NEW PROPERTY | 262,220 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | Page: 47 | Taxing Body
VLAW | ANNE WEST LINDSEY LIBRARY | | YEAR 2016 | |-----------------------|---------------------------|------------------------|------------------------------| | County Valu
160,17 | \ o / | Truth in Taxation
Y | Ext. Limit 414,056.87 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|---------|-----------|-------------|--| | 184,823,815 | 17,230,047 | 948,561 | 4,065,390 | 897,300 | 420,389 | 1,087,443 | 160,174,685 | | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# **MAX RATE FUND LEVY RATE EXTENSION** | 001 0.60000 CORPORATE | 415,150.00 | 0.25918 | 415,140.75 | | |-------------------------|-------------|------------|------------|--| | | | | | | | TOTALS | 415,150.00 | 0.25918 | 415,140.75 | | | CLASSIFICATION | VALUATION | E | CTENSION | | | RESIDENTIAL | 126,291,537 | 327,326.50 | | | | FARM | 9,891,459 | 25,635.90 | | | | COMMERCIAL | 23,499,760 | 60,906.70 | | | | INDUSTRIAL | 237,230 | | 614.84 | | | RAILROAD | 130,929 | | 339.34 | | | MINERALS | 123,770 | 320.56 | | | | TOTALS | 160,174,685 | 415,143.84 | | | | ENTERPRISES ZONE ABATED | 1,376,654 | | | | | NEW PROPERTY | 4,018,749 | | | | | DISCONNECTION EAV | 0 | | | | | ENTERPRISES ZONE ABATED | 1,376,654 | | |-------------------------|-----------|--| | NEW PROPERTY | 4,018,749 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 970 | | | DISSOLVED | 0 | | Page: 48 | Taxing Body
VLHN | HERRIN LIBRARY | | YEAR 2016 | |-------------------------|----------------|------------------------|------------------------------| | County Value
140,857 | \ | Truth in Taxation
Y | Ext. Limit 244,135.58 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |-------------|------------|------------|-----------|-------------|------------|-----------|-------------|--| | 186,259,478 | 19,535,065 | 1,590,395 | 5,463,880 | 424,162 | 17,144,779 | 1,243,878 | 140,857,319 | | ### Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year ### Total Additional Assessment from overlapping districts: | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|--------------------------|------------|---------|------------| | 016 | 0.15000 LIBRARY | 209,500.00 | 0.14873 | 209,497.09 | | 028 | 0.02000 LIBRARY BUILDING | 28,500.00 | 0.02000 | 28,171.46 | | TOTALS | 238,000.00 | 0.16873 | 237,668.55 | |-------------------------|-------------|---------|------------| | CLASSIFICATION | VALUATION | E | KTENSION | | RESIDENTIAL | 103,510,557 | | 174,654.64 | | FARM | 1,628,101 | | 2,747.28 | | COMMERCIAL | 32,886,404 | | 55,489.14 | | INDUSTRIAL | 2,831,927 | | 4,778.32 | | RAILROAD | 0 | | 0.00 | | MINERALS | 330 | | 0.56 | | TOTALS | 140,857,319 | , | 237,669.94 | | ENTERPRISES ZONE ABATED | 1,623,807 | | | | NEW PROPERTY | 4,298,908 | | | | DISCONNECTION EAV | 1,169,480 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body
VLJC | JOHNSTON CITY LIBRAR | | YEAR 2016 | |----------------------|----------------------|------------------------|-----------------------------| | County Valu
17,35 | · | Truth in Taxation
Y | Ext. Limit 41,642.16 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----------|---------|-------------|--| | 30,792,035 | 6,367,598 | 519,891 | 1,851,194 | 79,945 | 4,262,722 | 357,466 |
17,353,219 | | | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | | | Total Additional Assessment from overlapping districts: FUND# MAX RATE FUND LEVY RATE EXTENSION 016 NO MAX LIBRARY 41,000.00 0.23626 40,998.72 | TOTALS | 41,000.00 | 0.23626 | 40,998.72 | |-------------------------|------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 13,454,608 | | 31,787.36 | | FARM | 30,985 | | 73.22 | | COMMERCIAL | 3,739,746 | | 8,835.52 | | INDUSTRIAL | 47,960 | | 113.30 | | RAILROAD | 74,770 | | 176.64 | | MINERALS | 5,150 | | 12.22 | | TOTALS | 17,353,219 | | 40,998.26 | | ENTERPRISES ZONE ABATED | 2,995 | | | | NEW PROPERTY | 400,460 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: 50 | Taxing Body
VSMR | SPECIAL SERVICE DS | | YEAR 2016 | |---------------------|---|---------------------|------------| | County Value | ation Additional Valuation (Overlapping |) Truth in Taxation | Ext. Limit | | 1,407 | 7,600 0 | N | 390,048.77 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|----|------------|-----------|-------------|-----|-------|-------------|---| | 1,407,600 | 0 | 0 | 0 | 0 | 0 | 0 | 1,407,600 | Ī | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|--------------------------|------------|----------|------------------| | 003 | NO MAX BOND SERIES 2011B | 371,625.00 | 26.40133 | 371,625.12 | | TOTALS | 371,625.00 | 26.40133 | 371,625.12 | |-------------------------|------------|----------|------------| | CLASSIFICATION | VALUATION | E | TENSION | | RESIDENTIAL | 0 | | 0.00 | | FARM | 0 | | 0.00 | | COMMERCIAL | 1,407,600 | ; | 371,625.12 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 1,407,600 | ; | 371,625.12 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body
VTC1 | CRAIN\ | /ILLE TIF 1 | | | | | YEAR 2016 | |---------------------|------------------------|--------------|--------------|------------------------|-------------------|-------|----------------------------| | County Valu | ation
55,794 | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit 7,645.13 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | 155,794 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | Total Addition | onal Assessment from overlapping | 0 | | |-------------------------|----------------------------------|---------|-----------| | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 17,687 | | 1,197.22 | | FARM | 683 | | 46.24 | | COMMERCIAL | 137,424 | | 9,302.54 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 155,794 | | 10,546.00 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | 0 **DISSOLVED** Page: | Taxing Body VTE1 | ENE | ERGY | TIF | | | | | YEAR 2016 | |------------------|----------------------------|------|---------------|---------------|-----------------|-------------------|-------|------------------------| | County V | aluation
194,024 | | Additional Va | aluation (Ove | erlapping)
0 | Truth in Taxation | | Ext. Limit 0.00 | | ASSESSMENT | | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV
194,024 | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# **MAX RATE FUND LEVY RATE EXTENSION** 0.00000 NO MAX 0.00 0.00 | TOTALS | 0.00 | 0.00000 | 0.00 | |-------------------------|-----------|---------|----------| | CLASSIFICATION | VALUATION | EXT | ENSION | | RESIDENTIAL | 86,208 | | 6,000.90 | | FARM | 3,768 | | 262.10 | | COMMERCIAL | 104,048 | | 7,235.90 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 194,024 | 1 | 3,498.90 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 62,830 | | | | DISCONNECTION EAV | 0 | | | | | 100 011 | | | 193,814 **ANNEX EAV DISSOLVED** > Page: 53 | Taxing Body
VTF1 | MARION 1ST TIF DIST. | | | YEAR 2016 | |---------------------|-------------------------------|-----------------------|-------------------|--------------------------------| | County Valu | uation Additional Va
9,198 | luation (Overlapping) | Truth in Taxation | Ext. Limit 3,132,006.84 | ASSESSMENT OTHER SENIOR EX. IMPROVEMENT TAXABLE EAV 43,019,198 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year | | | Total A | dditional Assessment from overlapping | 0 | | |-------|------------|-------------|---------------------------------------|---------|-------------| | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | | 001 | NO MAX | CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASS | SIFICATION | | VALUATION | E | XTENSION | | RES | IDENTIAL | | 2,543,693 | | 184,709.80 | | FAR | M | | 98,747 | | 7,179.02 | | CON | MERCIAL | | 40,376,758 | 2 | ,926,897.92 | | INDU | JSTRIAL | | 0 | | 0.00 | | RAIL | ILROAD | | 0 | | 0.00 | | MINI | ERALS | | 0 | | 0.00 | | | | TOTALS | 43,019,198 | 3 | ,118,786.74 | | ENT | ERPRISES 2 | ZONE ABATED | 0 | | | | NEW | PROPERT | Υ | 757,980 | | | | DISC | CONNECTIO | N EAV | 318,104 | | | | ANN | EX EAV | | 0 | | | | | | | | | | 0 **DISSOLVED** Page: | Taxing Body VTF5 MAR | RION 5TH TIF DIS | | YEAR 2016 | |-------------------------------|--------------------------------------|------------------------|------------------------------| | County Valuation
2,045,554 | Additional Valuation (Overlapping) 0 | Truth in Taxation
N | Ext. Limit 153,924.07 | | | | | | **TAXABLE EAV** 2,045,554 0 OTHER | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| | Auditional assessinent - Overlabbilia bistricts | - Overlappilla assessillella estillated of pilot veat | SENIOR EX. ASSESSMENT **DISSOLVED** Total Additional Assessment from overlapping districts: IMPROVEMENT | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |-------------------------|-----------|---------|------------| | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 1,060 | | 77.06 | | FARM | 2,044,494 | | 148,636.56 | | COMMERCIAL | 0 | | 0.00 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 2,045,554 | | 148,713.62 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | | | | | 0 | (* * * PF 3) | | |--------------|------------------------| | I | xt. Limit
41,982.21 | | 561,136 0 N | 41,902.21 | ASSESSMENT OO SENIOR EX. HOMESTEAD IMPROVEMENT TIF OTHER TAXABLE EAV 561,136 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year **Total Additional Assessment from overlapping districts:** 0 | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |----------------------|-----------|---------|------------------| | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | E' | XTENSION | | CLASSIFICATION | VALUATION | EXIENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 0 | 0.00 | | FARM | 0 | 0.00 | | COMMERCIAL | 561,136 | 40,795.08 | | INDUSTRIAL | 0 | 0.00 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 561,136 | 40,795.08 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 0 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 0 | | | DISSOLVED | 0 | | | | | | | Taxing Body
VTF8 | MARION GOLF COURSE TIF | | YEAR 2016 | |---------------------|------------------------|-----------------------|--------------------------------| | County Valuati | \ \ , | ruth in Taxation
N | Ext. Limit 1,164,055.89 | | 10,500,0 | <u> </u> | IN | 1,104,000.09 | ASSESSMENT OTHER SENIOR EX. HOMESTEAD IMPROVEMENT 15,308,337 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: 0 | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |-------------------------|------------|---------|-------------| | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 14,868,160 | 1 | ,080,928.92 | | FARM | 0 | | 0.00 | | COMMERCIAL | 440,177 | | 32,001.28 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 15,308,337 | 1 | ,112,930.20 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 75,020 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | 0 **DISSOLVED** | Taxing Body
VTF9 | MARION PEPSI EXPAN. TIF | | YEAR 2016 | |---------------------|--|-------------------|------------| | County Valua | ion Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 2,116, | 090 | N | 159,644.83 | | | | | | 2,116,090 OTHER Additional assessment - Overlapping
Districts * - Overlapping assessments estimated or prior year SENIOR EX. ASSESSMENT Total Additional Assessment from overlapping districts: IMPROVEMENT 0 | | 10017100111 | ona, , looseement ii om evenapping | 4.04.10401 | · · | |-------|------------------|------------------------------------|------------|------------| | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | | 001 | NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLAS | SIFICATION | VALUATION | E | XTENSION | | RES | SIDENTIAL | 0 | | 0.00 | | FAR | RM | 0 | | 0.00 | | COI | MMERCIAL | 2,116,090 | | 153,841.64 | | IND | USTRIAL | 0 | | 0.00 | | RAI | LROAD | 0 | | 0.00 | | MIN | ERALS | 0 | | 0.00 | | | TOTALS | 2,116,090 | | 153,841.64 | | TOTALS | 2,110,030 | |-------------------------|-----------| | ENTERPRISES ZONE ABATED | 0 | | NEW PROPERTY | 0 | | DISCONNECTION EAV | 0 | | ANNEX EAV | 0 | | DISSOLVED | 0 | Page: | Taxing Body VTFA | MARION HEIGHTS TIF 1 | YEAR 2016 | |------------------|--|--------------| | County Valua | ation Additional Valuation (Overlapping) Truth in Taxation | Ext. Limit | | 12,999 | 9,702 0 N | 1,069,821.92 | | | | | ASSESSMENT OTHER SENIOR EX. HOMESTEAD IMPROVEMENT 12,999,702 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: 0 | Total Addition | mai Assessment from overlapping | districts. | · · | |-------------------------|---------------------------------|------------|------------| | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | E | XTENSION | | RESIDENTIAL | 1,094 | | 79.52 | | FARM | 0 | | 0.00 | | COMMERCIAL | 12,998,608 | | 945,010.54 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 12,999,702 | | 945,090.06 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 0 | | | | DISCONNECTION EAV | 75,381 | | | | ANNEY EAV | 0 | | | **ANNEX EAV** 0 **DISSOLVED** Page: | Taxing Body
VTFB | MARION HEIGHTS II 1 | ΠF | | YEAR 2016 | |---------------------|---------------------|------------------------|-------------------|------------| | County Valu | uation Additional V | aluation (Overlapping) | Truth in Taxation | Ext. Limit | | 1,71 | 6,369 | 0 | N | 97,768.75 | | · | · | | | · | ASSESSMENT SENIOR EX. HOMESTEAD IMPROVEMENT OTHER TAXABLE EAV 1,716,369 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# **MAX RATE FUND LEVY RATE EXTENSION** 001 NO MAX CORPORATE 0.00 0.00000 0.00 | TOTALS | 0.00 | 0.00000 | 0.00 | |-------------------------|-----------|------------|------| | CLASSIFICATION | VALUATION | EXTENSION | | | RESIDENTIAL | 66,734 | 4,851.48 | | | FARM | 727 | 52.84 | | | COMMERCIAL | 1,648,908 | 119,877.06 | | | INDUSTRIAL | 0 | 0.00 | | | RAILROAD | 0 | 0.00 | | | MINERALS | 0 | 0.00 | | | TOTALS | 1,716,369 | 124,781.38 | | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 6,510 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: | Taxing Body
VTFC | MARIO | ON SKYLINE DRIVE TIF | | YEAR 2016 | |---------------------|----------|------------------------------------|-------------------|------------| | County V | aluation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | | 142,809 | 0 | N | 11,034.38 | ASSESSMENT OTHER SENIOR EX. HOMESTEAD IMPROVEMENT 142,809 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: 0 | FUND# | MAX RATE FUND | LEVY | RATE | EXTENSION | |-------|------------------|-----------|---------|-----------| | 001 | NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | • | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLAS | SIFICATION | VALUATION | E | XTENSION | | CLASSIFICATION | VALUATION | EXTENSION | |-------------------------|-----------|-----------| | RESIDENTIAL | 390 | 28.38 | | FARM | 5,688 | 413.48 | | COMMERCIAL | 94,971 | 6,904.50 | | INDUSTRIAL | 41,760 | 3,035.98 | | RAILROAD | 0 | 0.00 | | MINERALS | 0 | 0.00 | | TOTALS | 142,809 | 10,382.34 | | ENTERPRISES ZONE ABATED | 0 | | | NEW PROPERTY | 0 | | | DISCONNECTION EAV | 0 | | | ANNEX EAV | 140 | | | DISSOLVED | 0 | | | Taxing Body VTFD | MARIO | N HUB TIF | | | | | YEAR 2016 | |-----------------------------|-------|--------------|--------------|------------------------|-------------------|-------|------------------------------| | County Valuatio
4,241,81 | | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit 267,294.86 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | 4,241,816 | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |--|--| | Auditional assessinent - Overlapping Districts | - Overlappilla assessificilis estillated of pilot veat | | Total Addit | tional Assessment from overlapping | districts: | 0 | | |-------------------------|------------------------------------|------------|------------|--| | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | | | NO MAX | 0.00 | 0.00000 | 0.00 | | | TOTALS | 0.00 | 0.00000 | 0.00 | | | CLASSIFICATION | VALUATION | E | EXTENSION | | | RESIDENTIAL | 762,153 | | 55,409.04 | | | FARM | 0 | | 0.00 | | | COMMERCIAL | 3,397,986 | | 247,036.74 | | | INDUSTRIAL | 81,533 | | 5,927.50 | | | RAILROAD | 144 | 10.46 | | | | MINERALS | 0 | | 0.00 | | | TOTALS | 4,241,816 | | 308,383.74 | | | ENTERPRISES ZONE ABATED | 0 | | | | | NEW PROPERTY | 353,260 | | | | | DISCONNECTION EAV | 0 | | | | | ANNEX EAV | 0 | | | | 0 **DISSOLVED** Page: | Taxing Body VTFE | MARIO | N ROUTE 13 T | IF | | | | YEAR 2016 | |-----------------------|-------|--------------|--------------|------------------------|-------------------|-------|----------------------------| | County Valuat
17,3 | | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit 1,073.96 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | 17,362 | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | r | |---|---|---| | Auditional assessment - Overlapping Districts | - Overlappillu assessillellis estilliateu di pilloi vea | | | | | Total Addition | nal Assessment from overlapping | 0 | | |----------------|--------------|----------------|---------------------------------|-----------|-----------| | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | | | NO MAX | | 0.00 | 0.00000 | 0.00 | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | | VALUATION | E | EXTENSION | | | RES | SIDENTIAL | | 0 | | 0.00 | | FAR | RM | | 17,362 | | 1,262.28 | | CON | MERCIAL | | 0 | | 0.00 | | IND | USTRIAL | | 0 | | 0.00 | | RAII | LROAD | | 0 | | 0.00 | | MIN | ERALS | | 0 | | 0.00 | | | то | TALS | 17,362 | | 1,262.28 | | ENT | ERPRISES ZON | E ABATED | 0 | | | | NEV | V PROPERTY | | 0 | | | | DISC | CONNECTION E | AV | 0 | | | | ANN | IEX EAV | | 0 | | | | DISS | SOLVED | | 0 | | | | Taxing Body
VTFF | HILL V | IEW TIF DISTR | ICT | | | | YEAR 2016 | |---------------------|----------------------------|---------------|--------------|------------------------|-------------------|-------|--------------------| | County Va | Iluation
943,961 | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit
0.00 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | | | | | | | | 943,961 | Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|-----------------|------|------|---------|------------------| | | NO MAX | | 0.00 | 0.00000 | 0.00 | | 0.0 | 0.00000 | 0.0 | | | |-----------|--|--|--|--| | VALUATION | | EXTENSION | | | | 0 | | 0.00 | | | | 0 | | 0.00 | | | | 943,961 | | 68,626.78 | | | | 0 | | 0.00 | | | | 0 | | 0.00 | | | | 0 | | 0.00 | | | | 943,961 | | 68,626.78 | | | | 0 | | | | | | 265,790 | | | | | | 0 | | | | | | 280,372 | | | | | | 0 | | | | | | | VALUATION 0 0 943,961 0 0 943,961 0 265,790 0 280,372 | VALUATION 0 0 943,961 0 0 0 943,961 943,961 0 265,790 0 280,372 | | | Page: | Taxing Body VTH1 | LIEDDIN 10T TIE DIGT | | YEAR 2016 | |------------------|-----------------------------|-------------------------|--------------------| | VINI | HERRIN 1ST TIF DIST | | | | County Valu | tion Additional Valuation (| Overlapping) Truth in T | axation Ext. Limit | | 14,42 | ,857 | 0 | 1,019,186.59 | | | | | | ASSESSMENT OO SENIOR EX. HOMESTEAD IMPROVEMENT TIF OTHER TAXABLE EAV 14,423,857 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year ANNEX EAV Total Additional Assessment from overlapping districts: 0 | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |-------------------------|------------|-----------|------------------| | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | EXTENSION | | | RESIDENTIAL | 8,657,975 | | 703,557.76 | | FARM | 436,161 | | 35,443.60 | | COMMERCIAL | 5,246,257 | | 429,775.02 | | INDUSTRIAL | 83,464 | | 6,761.06 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | |
TOTALS | 14,423,857 | 1 | ,175,537.44 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 1,779,120 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 4,466 | | | | Taxing Body
VTH2 | DOWNTOWN HERRIN TIF | | YEAR 2016 | |-----------------------|---------------------|-------------------|------------------------------| | County Valua
2,720 | ` | Truth in Taxation | Ext. Limit 125,444.10 | | 2,720 | ,922 0 | | 125,444.10 | ASSESSMENT OO SENIOR EX. HOMESTEAD IMPROVEMENT TIF OTHER TAXABLE EAV 2,720,922 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# MAX RATE FUND LEVY RATE EXTENSION | <u></u> | | | | |-------------------------|-----------|---------|--------| | NO MAX | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | EXTE | NSION | | RESIDENTIAL | 317,743 | 25, | 738.76 | | FARM | 965 | | 78.14 | | COMMERCIAL | 2,390,545 | 193, | 644.68 | | INDUSTRIAL | 11,669 | | 945.24 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 2,720,922 | 220, | 406.82 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 972,300 | | | | DIGGONINEGTION EAV | ^ | | | ENTERPRISES ZONE ABATED 0 NEW PROPERTY 972,300 DISCONNECTION EAV 0 ANNEX EAV 3,038 DISSOLVED 0 Page: | VTJ1 J'CITY | 1ST TIF DISTRICT | | | |------------------|------------------------------------|-------------------|------------| | County Valuation | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit | | 4,258,768 | 0 | N | 323,403.61 | ASSESSMENT OO SENIOR EX. HOMESTEAD IMPROVEMENT TIF OTHER TAXABLE EAV 4,258,768 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year **DISSOLVED** Total Additional Assessment from overlapping districts: 0 | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |-------------------------|-----------|-----------|------------------| | 001 NO MAX CORPORATE | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | EXTENSION | | | RESIDENTIAL | 3,833,166 | | 323,480.32 | | FARM | 32,115 | 2,710.20 | | | COMMERCIAL | 386,637 | 7 32,628 | | | INDUSTRIAL | 2,670 | 225.36 | | | RAILROAD | 4,180 | | 352.72 | | MINERALS | 0 | | 0.00 | | TOTALS | 4,258,768 | | 359,396.88 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 400,460 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | Taxing Body
VTJ2 | J'CITY 2 | 2ND TIF DISTR | RICT | | | | YEAR 2016 | |---------------------|-----------------------|---------------|--------------|------------------------|-------------------|-------|--------------------------| | County Valu | ation
3,954 | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit 187.61 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMEN | r TIF | OTHER | TAXABLE EAV | 3,954 | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|---| |---|---| | itional Assessment from overlapping | 0 | | |-------------------------------------|---|--| | LEVY | RATE | EXTENSION | | 0.00 | 0.00000 | 0.00 | | 0.00 | 0.00000 | 0.00 | | VALUATION | E | XTENSION | | 107 | | 9.00 | | 0 | | 0.00 | | 3,847 | | 324.62 | | 0 | | 0.00 | | 0 | | 0.00 | | 0 | | 0.00 | | 3,954 | | 333.62 | | 0 | | | | 0 | | | | 0 | | | | 0 | | | | | LEVY 0.00 0.00 VALUATION 107 0 3,847 0 0 0 0 0 0 0 0 0 0 0 0 | 0.00 0.00000 VALUATION E 107 0 3,847 0 0 0 3,954 | | ENTERPRISES ZONE ABATED | 0 | |-------------------------|---| | NEW PROPERTY | 0 | | DISCONNECTION EAV | 0 | | ANNEX EAV | 0 | | DISSOLVED | 0 | Page: | axing Body
VTS1 | | L SPRINGS 1st TIF DIST | | YEAR 2016 | |--------------------|----------------------|------------------------------------|-------------------|-----------------------------| | County \ | Valuation
804,421 | Additional Valuation (Overlapping) | Truth in Taxation | Ext. Limit 70,274.71 | ASSESSMENT OO SENIOR EX. HOMESTEAD IMPROVEMENT TIF OTHER TAXABLE EAV 804,421 Additional assessment - Overlapping Districts * - Overlapping assessments estimated or prior year Total Additional Assessment from overlapping districts: FUND# MAX RATE FUND LEVY RATE EXTENSION 001 NO MAX CORPORATE 0.00 0.00000 0.00 | TOTALS | 0.00 | 0.00000 | 0.00 | |-------------------------|-----------|---------|-------| | CLASSIFICATION | VALUATION | EXTEN | SION | | RESIDENTIAL | 339,607 | 31,16 | 62.74 | | FARM | 86,523 | 7,93 | 39.32 | | COMMERCIAL | 378,291 | 34,7 | 11.76 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 804,421 | 73,8 | 13.82 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 50,340 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | Page: 69 | Taxing Body VTV1 CAF | TERVILLE TIF 1 | | YEAR 2016 | |-----------------------------|--------------------------------------|-------------------|----------------------------| | County Valuation
134,519 | Additional Valuation (Overlapping) 0 | Truth in Taxation | Ext. Limit 8,664.53 | | 134,519 | 0 | | 8,664.53 | 134,519 OTHER | Additional assessment - Overlapping Districts | * - Overlapping assessments estimated or prior year | |---|--| | Auditional assessment - Overlapping Districts | - Overlappillu assessillellis estillateu di piloi veai | SENIOR EX. **DISSOLVED** **Total Additional Assessment from overlapping districts:** IMPROVEMENT 0 | iai Assessment nom overlapping | O | | |--------------------------------|--|---| | LEVY | RATE | EXTENSION | | 0.00 | 0.00000 | 0.00 | | 0.00 | 0.00000 | 0.00 | | VALUATION | E | XTENSION | | 1,046 | | 73.30 | | 0 | | 0.00 | | 133,473 | | 9,322.10 | | 0 | | 0.00 | | 0 | | 0.00 | | 0 | | 0.00 | | 134,519 | | 9,395.40 | | 0 | | | | 0 | | | | 0 | | | | 0 | | | | | LEVY 0.00 0.00 VALUATION 1,046 0 133,473 0 0 0 134,519 0 0 0 | 0.00 0.00000 VALUATION E 1,046 0 133,473 0 0 0 134,519 0 0 0 | 0 | Taxing Body | | | | | | | YEAR 2016 | |---------------------|----------------|------------------|--------------|-----------------|------------------------|---------|----------------------------| | VTV2 | CARTE | RVILLE TIF 2 | | | | | | | County Valua
128 | ation
5,682 | Additional V | aluation (Ov | erlapping)
0 | Truth in Taxation | | Ext. Limit 5,204.38 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | | | | | | | | 128,68 | | Additional assessi | nent - Over | lapping District | s * - Overla | apping assess | ments estimated or pri | or year | | | | | | | | verlapping districts: | | 0 | | FUND# MAX RATE FUND | LEVY | RATE | EXTENSION | |-------------------------|-----------|---------|-----------| | NO MAX | 0.00 | 0.00000 | 0.00 | | | | | | | TOTALS | 0.00 | 0.00000 | 0.00 | | CLASSIFICATION | VALUATION | Е | XTENSION | | RESIDENTIAL | 67,203 | | 4,693.70 | | FARM | 0 | | 0.00 | | COMMERCIAL | 61,479 | | 4,293.68 | | INDUSTRIAL | 0 | | 0.00 | | RAILROAD | 0 | | 0.00 | | MINERALS | 0 | | 0.00 | | TOTALS | 128,682 | | 8,987.38 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 13,710 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | | | Taxing Body
WSVD | SALINE VAL CONSERV | YEAR 2016 | |----------------------|---------------------------------------|-----------------------------| | County Valu
19,44 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Ext. Limit 17,301.22 | | ASSESSMENT | 00 | SENIOR EX. | HOMESTEAD | IMPROVEMENT | TIF | OTHER | TAXABLE EAV | | |------------|-----------|------------|-----------|-------------|-----|---------|-------------|--| | 22,571,501 | 2,168,067 | 195,645 | 549,258 | 54,966 | 0 | 159,778 | 19,443,787 | | | Additional assessment | - Overlapping Districts | * - Overlapping assessments estimated or prior year | | | | |-----------------------|-------------------------|---|---------------|--|--| | CALLATIN WSVD | 42 294 822 NO | HAMILTON WSVD | 55 119 976 00 | | | HARDIN WSVD 42,294,822.00 HAMILION WSVD 55,119,976.00 HARDIN WSVD 2,505,200.00 POPE WSVD 1,575,427.00 SALINE WSVD 247,687,478.00 WHITE WSVD 7,948,353.00 Total Additional Assessment from overlapping districts: 357,768,718 | FUND# | MAX RATE | FUND | LEVY | RATE | EXTENSION | |-------|----------|---------------------|------------|----------|-----------| | 001 | 0.83000 | CORPORATE | 301,550.00 | 0.07994 | 15,543.36 | | 047 | NO MAX | SOCIAL SECURITY | 6,500.00 | 0.00172 | 334.43 | | 035 | NO MAX | TORT JUDGMENT\LIAB | 15,000.00 | 0.00397 | 771.92 | | 005 | NO MAX | IMRF | 10,500.00 | 0.00278 | 540.54 | | 027 | 0.00500 | AUDIT | 1,250.00 | 0.00033 | 64.16 | | 109 | NO MAX | PRIOR YR ADJUSTMENT | 0.00 | -0.00346 | -672.76 | | TOTALS | 334,800.00 | 0.08528 | 16,581.65 | |-------------------------|------------|---------|-----------| | CLASSIFICATION | VALUATION | EX | TENSION | | RESIDENTIAL | 4,374,864 | | 3,730.88 | | FARM | 11,355,982 | | 9,683.70 | | COMMERCIAL | 128,650 | | 109.76 | | INDUSTRIAL | 1,508,620 | | 1,286.56 | | RAILROAD | 1,325,671 | | 1,130.52 | | MINERALS | 750,000 | | 639.56 | | TOTALS | 19,443,787 | | 16,580.98 | | ENTERPRISES ZONE ABATED | 0 | | | | NEW PROPERTY | 554,765 | | | | DISCONNECTION EAV | 0 | | | | ANNEX EAV | 0 | | | | DISSOLVED | 0 | | |